
www.dkhoist.com

PRODUCT CATALOGUE
DAEKYUNG

• Lever Hoist
• Chain Block
• Trolley
• Curved Beam Trolley
• Ultra Low Headroom Hoist
• Swivel Low Headroom Hoist
• Electric Chain Hoist
• Cleanroom Belt Hoist
• Stainless Steel Chain Block & Trolley
• Clamp
• Crane (Overhead/Jib/Cleanroom)
• MHE Products

대경은 1978년 대한민국 중공업산업의 중심지로 알려진 부산에 설립되었습니다.
설립 이래 꾸준히 성장 해오고 있는 대경은 국내 최고의 호이스트 생산 업체 입니다.
“안전을 최우선으로”라는 원칙 아래, 40여 년 동안 최고품질의 제품 생산 만을 고집 해왔습니다.
엄격한 품질관리와 지속적인 연구개발로 최고의 제품을 생산하는데 모든 임직원 들이 매진한 결과 Black Bear Hoist 제품은 국
내외 고객 들에게 신뢰를 쌓아, 세계 유수의 각 산업분야에서 자리 매김을 하고 있습니다.
Black Bear Hoist는 안전함과 견고함을 바탕으로 사용자의 요구에 최적화된 제품으로 그 가치를 인정받아 왔습니다. 특히, 국
내 및 해외의 조선소와 중공업으로부터 많은 명성을 얻고 있습니다. 대경에서 생산되는 각각의 제품들은 DNV ● GL, LR, ABS와
같은 국제적인 선급기관으로부터 품질승인을 받았으며, 현재에도 세계 최고수준의 제품과 서비스로 고객들에게 만족을 주고 있
습니다.
“대경은 안전을 우선으로 하여, 최고품질의 제품을 통해서 항상 고객의 만족을 위해 최선을 다한다”는 목표를 가지고 지속적으
로 노력해 나갈 것입니다.
더 나은 고객 서비스의 제공을 위하여 주식회사 대경은 표준 제품 이외 MHE 제품과 유럽의 전문 호이스트 업체, Verlinde(프랑
스)와 Hadef(독일)의 제품을 제공하고 있습니다.

1978 .08. 25.
	 11. 14.
1979. 11. 29.

1978 .08. 25.
	 11. 14.
1979. 11. 29.

주식회사 대경 설립
공장설립완료
체인블럭 개발완료 및 생산시작

Establishment of Daekyung co., ltd
Establishment of the manufacturing plant
Completion of Chain block development
and implementation of manufacturing

DAEKYUNG CO., LTD.
Daekyung Co., Ltd. was established in 1978, in Busan. A city known as the hub of heavy industry in Korea.
With an unwavering commitment to Health, Safety and the Environment, Daekyung has been growing continu-
ously by producing the greatest lifting equipment for the last four decades. By focusing on strict quality control
and continuous innovation, DK has gain worldwide recognition. Black Bear Hoist has gained the reputation of
being the most durable and efficient hoist on the market, most noticeable among shipwrights. Worldwide class
societies such as DNV ● GL, LR and ABS have approved the quality of Gen Hoist. This is why, we are confident that
our products and service will guarantee you the utmost level of your customers’ satisfaction.
To better serve our customers, Daekyung Co., Ltd. has provided material handling equipment and products
from our European suppliers, Verlinde (France) and Hadef (Germany), both well known throughout the world
for their quality.

 | PROFESSIONAL LIFTING SOLUTION |

1980. 04. 17.
	 12. 15.
1982. 02. 15.
	 03. 02.
	 10. 05.
1988. 10. 01.

1980. 04. 17.

	 12. 15.
1982. 02. 15.
	
	 03. 02.
	 10. 05.

1988. 10. 01.

우수기업 공인 인정 (산업자원부)
체인블럭 품질검사 통과 (한국기계연구원)
레버블럭 개발완료 및 생산시작
레버블럭 품질검사 통과 (한국기계연구원)
우수기업 공인 인정 (중소기업진흥공단)
전동호이스트 개발완료 및 생산시작

Selected as an excellent enterprise (The Minis-
try of Commerce, Industry and Energy)
Passed the quality inspection
Completion of Lever block development and
implementation of manufacturing
Passed the quality inspection of Lever block
Selected as an excellent enterprise (Small and
medium Business Corporation)
Completion of Electric hoist development and
implementation of manufacturing

COMPANY
HISTORY

OF
DAEKYUNG

1978~1979 1980~1989

1992. 01. 01.

1994. 01. 28.
1996. 11. 12.

1998. 12. 23.

1992. 01. 01.

1994. 01. 28.

1996. 11. 12.

1998. 12. 23.

공장이전
(부산 사상공장에서 다대공장)
KS 인증 획득 (한국표준협회)
전동호이스트 디자인&기능검사
통과 (한국산업안전공단)
ISO 9002 획득

Relocation of factory
(From Sasang to Dadae)
Acquisition of KS certification
(Korean Standards Association)
Passed Design and functional
test of Electric hoist
ISO 9002 is obtained

1990~1999
2000. 01. 28.
2003. 01 .23.
2006. 02. 16.
	 04. 20.
2008. 03. 05.

2000. 01. 28.
2003. 01 .23.
2006. 02. 16.

	 04. 20.

2008. 03. 05.

CE Mark (TUV) 획득
ISO 9001 획득
신형 체인블럭 개발완료 및 생산시작
클린룸 호이스트 개발완료 및 생산시작
커브빔 트롤리 개발완료 및 생산시작

CE marking (TÜV) is obtained
ISO 9001 is obtained
Completion New model of Chain
block development and imple-
mentation of manufacturing
Completion of Cleanroom Hoist
development and implementa-
tion of manufacturing
Completion of Curved Beam Trol-
ley development and implemen-
tation of manufacturing

2000~2009
2010. 10. 30.
2011. 10. 20.
2012. 12. 20.
2014. 01.28.
	 08 .08.
2015. 10. 24.
2018. 09.19.
2018. 11. 05.

2010. 10. 30.

2011. 10. 20.
2012. 12. 20.

2014. 01. 28.
	
	 08. 08.

2015. 10. 24.
2018. 09. 19.
2018. 11. 05.

신형 전동호이스트 개발완료 및 생산시작
풍력용 호이스트 개발완료
커브빔용 로우헤드룸 호이스트 개발완료 및 생산시작
MHE 제품공급시작 (DSME)
제품별 방폭인증 획득 (INERIS)
DNV·GL(Type Approval) 획득
OHSAS 18001:2007획득
DNV·GL(Welding Workshop Approval) 획득

Completion of New model of Electric hoist devel-
opment and implementation of manufacturing
Completion of Wind turbine hoist development
Completion of Curved beam low headroom
hoist development and implementation of
manufacturing
Completion of MHE Products development
and implementation of supplying (DSME)
Obtained ATEX compliance
(Explosion-proof) for each product (INERIS)
Obtained DNV·GL(Type Approval)
Obtained OHSAS 18001:2007
Obtained DNV·GL(Welding Workshop Approval)

2010~

4

Daekyung’s products are qualified for CE and Korean Standard as following :

Available CLASS Certification

DNV.GL (Det Norske Veritas - Germanischer Lloyds)
Daekyung has been awarded a DNV type approval certifcate for its manual product
range in 2015.
• Certificate No : TAS 0000060
• Standard for shipboard lifting appliances (DNVGL-ST-0377)
• Standard for offshore and platform lifting appliances (DNVGL-ST-0378)

ATEX (Explosive Atmosphere)
Daekyung holds a European Explosion-proof certification for its manual product
range from INERIS (France).

CE CERTIFIED PRODUCT LIST
• Plain Trolley DPT series : all models
• Geared Trolley DGT series : all models up to 50 tons
• Curved Beam Trolley DBPT, DBGT, DBET series : all models
• Chain Block DH series : all models except 0.5 and 8 tons
• Lever Block DLS series : all moels except 0.75 and 2 tons
• Electric Hoist DEX-H, DEX-M, DKEH, DKEHA series : all models
• Low Headroom Hoist DLHP, DLHG, DELH,DLCP, DLCG series : all models

KOSHA (KOREA OCCUPATIONAL SAFETY AND HEALTH AGENCY)
CERTIFIED PRODUCT LIST
• Belt Hoist CEBHDY model : 5 ton

Daekyung is certified by International organization
for Standardization

Daekyung is certified by Occupational Health and Safety Assessment SeriesOHSAS 18001

Acquired Certification

5 www.dkhoist.com

Certification

01 | DNV·GL
02 | ATEX Ex_Cert (Total)
03 | KOSHA_Cert (Belt Hoist)
04 | ISO 9001:2015
05 | CE_Cert (Lever Block)
06 | CE_Cert (Chain Block)
07 | CE_Cert (Trolley)
08 | CE_Cert (Curved Baem Trolley)
09 | CE_Cert (Low Headroom Hoist)
10 | CE_Cert (Low Head Curved Beam Hoist)
11 | CE_Cert (Electric Chain Hoist)
12 | OHSAS 18001:2007

01 02 03

04 05 06

07 08 09

10 11 12

6

제품설명
레버블록은 하중물을 고정시키는 용도로 주로 사용되는 제품입니다.
화물차의 화물고정, 조선소에서는 후판을 잡아당겨 용접을 하는 JIG등으
로 사용되고 있습니다. 체인블록과 마찬가지로 Lifting용으로 사용 가능하
나 가급적 고정 용도로 사용하길 권장합니다.

작동방법
레버블록 중앙에는 UP, 중립, DOWN의 전환레버가 있습니다. 전환레버
를 UP에 위치하고 레버를 위, 아래로 움직이면 훅이 상승하며, DOWN
에 위치하고 레버를 위, 아래로 움직이면 훅이 하강합니다. 중립, 무하중
상태에서 본체중앙에 둥근 공전손잡이(Free Knob)을 위로 잡아당긴 상
태에서는 레버를 움직이지 않고 체인길이를 자유자재로 쉽게 조절할 수
있습니다.

사용시 주의점
레버블록은 수직하중에 최적화 되어 있는 제품입니다. 하중물을 고정할
때, 잡아당길 때 상/하 훅 및 로드체인이 수직이 되어야 보증하중을 버
틸 수 있습니다. 레버블록의 훅 및 로드체인은 산업안전보건법에 따라 훅
의 입구가 10%이상 늘어나거나 로드체인이 10%이상 늘어나면 관련부
품을 교체하도록 되어 있으며, 당사에서는 5%이상 늘어났을 때 교체를
권장합니다.
수동력으로 작동하는 제품은 수시로 오버로드의 위험에 노출되어 있습니
다. 훅 또는 로드체인의 경우 육안으로 늘어난 길이를 확인할 수 없으므로,
로드체인, 훅, 체인핀 등 직접적으로 하중이 받는 부품은 수시로 점검하여
안전사고를 예방해야 합니다.

발주시 필수 표기사항
(1) 용량 (예. 1.5TON)
(2) 선급 CERT. 발급여부 (선급 CERT. 발급요구시 3~5개월 소요)
(3) 로드체인 길이 (예. 1.5m)

Description of products
Lever Hoist is used to fix loads. For example, fixing goods on the
truck or used as a JIG for welding (by pulling the thick plate) in ship-
yards. Like Chain Block, Lever Block can be used for lifting. Howev-
er, only for the purpose of fixing usage is recommended.

How to operate
At the middle of the Lever Hoist, there is a lever switch for UP,
NEUTRAL and DOWN. When the lever switch is on up and down,
the hook will fall. When the lever switch is on neutral and the Free
Knob is pulled upward, the chain length can be easily adjusted
without moving the Lever.

Cautions at use
Lever Hoist is optimized to bear vertical loads. When fixing or pulling
a load, upper hook, bottom hook and load chain should be aligned in
vertical position in order to bear the safety load.
According to Occupation Safety and Health Acts, hook and load
chain of lever Hoist should be replaced if the hook throat opening
is stretched by more than 10% or if load chain is stretched by more
than 5%. Load chain, hook and chain pin which are directly bear-
ing the load should be checked regularly since stretched length
is difficult to measure through visual inspection. Lever Hoists are
devices that are easily exposed to risk of overload, be careful when
using such devices.

Please specify for order
(1) CAPACITY (ex. 1.5TON)
(2) Whether CLASS CERT is required or not.
 (3 to 5 months is required for submission)
(3) LOAD CHAIN LENGTH (ex. Std 1.5m)

❶

❸

❷

❸

Option
❶ Rubber Grip 부착
❷ Load Chain 도금
❸ Special Hook 장착

DLS 6.0 TON DLS 3.0 TON (Option)DLS 3.0 TON

제품특징 Features

레버블록
LEVER HOIST Model : DLS

01

7 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

Specifications

Dimensions

MODEL CAPACITY
(TON)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg)
OPERATION

LOAD
(kg)

NO. OF
LOAD CHAIN

FALLS

STD.
NET WEIGHT

(kg)LOAD CHAIN LOAD CHAIN LOAD CHAIN
KX-007 0.75 1.5 Ø5.0 x P15.0 0.56 38.0 1.0 3.4

DLS-015 1.5 1.5 Ø7.1 x P20.2 1.11 21.0 1.0 11.0

DLS-020 2.0 1.5 Ø7.1 x P20.2 1.11 26.0 1.0 11.0

DLS-030 3.0 1.5 Ø9.5 x P28.6 1.94 32.0 1.0 18.0

DLS-060 6.0 1.5 Ø9.5 x P28.6 3.88 34.0 2.0 30.0

MODEL CAPACITY (TON)
DIMENSIONS (mm)

H (Min) L1 L2 W1 W2 T D
KX-007 0.75 260.0 35.0 57.0 64.0 41.0 22.0 35.5

DLS-015 1.5 370.0 42.0 103.0 107.8 58.0 27.0 41.0

DLS-020 2.0 370.0 42.0 103.0 107.8 58.0 27.0 41.0

DLS-030 3.0 470.0 63.5 130.0 120.3 76.0 40.0 52.0

DLS-060 6.0 580.0 68.5 180.0 120.3 76.0 51.0 64.0

DLS 1.5 ~ 3.0 TON DLS 6.0 TON

대경 체인가드는 중량물 고정시 중량물과 로드체인간의 직접적인 접촉을 방지하여 로드
체인의 손상을 방지합니다. 체인가드 하부에 자석이 포함되어 있으므로 하적물 어느곳이
든 부착이 가능합니다.

• �Protecting the surface of the load against wears and deformation caused by the
load chain of the lever hoist, during installation of the latter and during transpor-
tation of the load.
• ��Protection is achieved through removal of direct contact between load and load
chain from the lever hoist.
• �When placed on a steel surface,
 �the magnet situated under the DLS-030CG will firmly hold it in place.

CHAIN GUARD (체인가드)

8

제품설명
체인블록은 수동력을 이용하여, 비교적 큰 하중물을 들어올리거나 내리
는 장비입니다. 당사의 체인블록은 DS모델과 DH모델이 있으며, 제품의 무
게 및 안전율에 차이가 있습니다. 특수목적용으로 스테인레스 체인블록,
방폭용 체인블록 및 부식방지용 체인블록도 생산하고 있으니 필요시 문
의 바랍니다.

작동방법
체인블록에는 로드체인과 핸드체인이 있으며, 핸드체인을 잡아당기면 로
드체인이 올라가거나 내려가면서 하중물을 상/하로 이동시킵니다. 하중
물을 좌/우로 이동시키고 싶을때는 당사제품인 트롤리와 결합하여 사용
할 수 있습니다.

사용시 주의점
체인블록은 수직하중에 최적화 되어 있는 제품입니다. 하중물을 들어 올
릴 때, 또는 제품을 잡아당길 때 상/하 훅 및 로드체인이 수직이 되어야 보
증하중을 버틸 수 있습니다. 체인블록의 훅 및 로드체인은 산업안전보건
법에 따라 훅의 입구가 10%이상 늘어나거나 로드체인이 10%이상 늘어
나면 관련부품을 교체하도록 되어 있으며, 당사에서는 5%이상 늘어났을
때 교체를 권해드립니다. 수동력으로 작동하는 제품은 수시로 오버로드의
위험에 노출되어 있습니다. 훅 또는 로드체인의 경우 육안으로 늘어난 길
이를 확인 할 수 없으므로, 로드체인, 훅, 체인핀 등 직접적으로 하중이 받
는 부품은 수시로 점검하여 안전사고를 예방해야 합니다.

제품선정시 주의점
체인블록은 최소거리(H) 값 이상으로 물건을 들어올릴 수 없습니다.
훅과 결합되는 부품이 서로 호환이 가능한지 확인해야 합니다. 간섭체크
및 최소거리는 카달로그의 DIMENSION(mm) 표를 확인하세요.

발주시 필수 표기사항
(1) 용량 (ex. 1.0TON)
(2) 선급 CERT. 발급여부 (선급 CERT. 요구시 납기가 3~5개월 소요됨)
(3) 로드체인 길이, 핸드체인 길이
(4) 도장사양 (필요시)

권장사항
* �핸드체인 길이는 작업자의 위치에 맞추어 길이를 선정하시면 됩니다.
 �핸드체인이 바닥에 끌리게 되면 작동이 불편하므로 바닥에서 500mm

정도 띄울것을 권해드립니다.

Description of products
Chain block is a hand operated device that is able to lift or low-
er loads. Two type of chain blocks, DS and DH, are available with
different capacities and net weight. Both series can be provided
in stainless steel or explosion proof version. Please contact us for
special specifications.

How to operate
There are two different chains in chain block which are load chain
and hand chain. Load chain lifts or lower the loads when the hand
chain is pulled. If you want to move the loads side to side, Trolley
combined with chain block can be used.

Cautions at use
Chain block is optimized to bear vertical loads. When fixing or pull-
ing a load, upper hook, bottom hook and load chain should be
aligned in vertical position in order to bear the safety load.
According to Occupation Safety and Health Acts, hook and load
chain of lever Hoist should be replaced if the hook throat opening
is stretched by more than 10% or if load chain is stretched by more
than 5%. Load chain, hook and chain pin which are directly bear-
ing the load should be checked regularly since stretched length
is difficult to measure through visual inspection. Lever Hoists are
devices that are easily exposed to risk of overload, be careful when
using such devices.

Cautions for product selection
Chain block is not able to lift load above minimum distance (H).
Components which are combined with hook should be checked
if they are compatible. More information for interference or mini-
mum distance, check the DIMENSIONS(mm) in our catalog.

Please specify for order
(1) CAPACITY (ex. 1.0TON)
(2) Whether CLASS CERT is required or not.
(3 to 5 months is required for submission)
(3) LOAD CHAIN LENGTH, HAND CHAIN LENGTH
(4) PAINTING SPEC. : OPTION

Notice
Hand chain length can be adjusted.
We recommend you to keep a 500mm distance between hand
chain and floor to prevent dragging hand chain on the floor.

제품특징 Features

체인블록
CHAIN BLOCK Model : DS/DH

02 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

9 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

▪ DS - Series

DS모델 체인블록은 DH모델에서 경량화 된 신규 제품입니다. DS모델은
DH모델과 비교하였을 때, 가벼운 중량이 장점이며, 안전율은 DH모델이
높습니다. DS모델은 내수용으로 많이 판매되고 있으며, 조선소 등 안전
율이 많이 요구되는 작업환경에서는 DH모델을 많이 사용합니다.

DS Chain Block is the light version of DH Chain Block. Lightness
is the strength of DS model, but the DH model has better safety
factor. DS models are usually sold domestically, and DH models
are often used in work environments where safety factors are re-
quired, such as shipyards.

Specifications

Dimensions

MODEL CAPACITY
(TON)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg) OPERATION
LOAD
(kg)

NO. OF
LOAD CHAIN

FALLS

STD.
NET WEIGHT

(kg)LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

DS-005 0.5 2.5 2.0 Ø6.3 x P19.1 Ø5.0 x P23.3 0.86 0.92 18.0 1 10.5

DS-010 1.0 2.5 2.0 Ø6.3 x P19.1 Ø5.0 x P23.3 0.86 0.92 33.0 1 10.5

DS-015 1.5 2.5 2.0 Ø7.1 x P20.2 Ø5.0 x P23.3 1.11 0.92 33.0 1 13.0

DS-020 2.0 3.0 2.5 Ø7.9 x P23.0 Ø5.0 x P23.3 1.36 0.92 34.0 1 20.0

MODEL CAPACITY (TON)
DIMENSIONS (mm)

H (Min) L1 L2 W1 W2 T D
DS-005 0.5 330.0 65.0 85.0 79.0 61.0 25.0 Ø38.0

DS-010 1.0 330.0 65.0 85.0 79.0 61.0 25.0 Ø38.0

DS-015 1.5 360.0 70.5 92.5 84.8 64.7 27.0 Ø41.0

DS-020 2.0 400.0 82.5 110.5 90.3 72.0 32.0 Ø46.0

DS 1.0 TON DS 0.5 TON (Stainless type)DS 0.5 ~ 2.0 TON

제품특징 Features

10

제품특징 Features

사용빈도가 높은 1~5톤 DH체인블록은 KS인증이 되어있는 제품으로,
4배 의 정적하중에도 파단되지 않는 강도를 가지고 있어 수동력에 의
한 예기치 못한 오버로드시 DS모델에 비해 안전성이 높습니다. DH모델
은 조선소 및 토목공사 등 안전율이 요구되는 작업환경에서 많이 사용되
고 있습니다.

Lifting up to 4 times of the Safety Work Load (SWL) will not cause
the breakage of the Chain Block. This model is safer than DS in
case overload may occur during usage. Therefore, DH model is an
excellent choice for using in high-risk environment such as ship-
building yard, steel structures construction yard and public works.

▪ DH - Series

Specifications

Dimensions

MODEL CAPACITY
(TON)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg) OPERATION
LOAD
(kg)

NO. OF
LOAD CHAIN

FALLS

STD.
NET WEIGHT

(kg)LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

㉿DH-010 1.0 2.5 2.0 Ø7.1 x P20.2 Ø5.0 x P23.3 1.11 0.92 31.0 1.0 12.0

㉿DH-015 1.5 2.5 2.0 Ø7.9 x P23.0 Ø5.0 x P23.3 1.36 0.92 35.0 1.0 18.0

㉿DH-020 2.0 3.0 2.5 Ø9.5 x P28.6 Ø5.0 x P23.3 1.94 0.92 37.0 1.0 25.5

㉿DH-030 3.0 3.0 2.5 Ø7.9 x P23.0 Ø5.0 x P23.3 2.72 0.92 38.0 2.0 28.5

㉿DH-050 5.0 3.0 2.5 Ø7.9 x P23.0 Ø5.0 x P23.3 4.08 0.92 42.0 3.0 44.0

DH-080 8.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 7.98 0.92 46.0 3.0 91.0

DH-100 10.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 7.98 0.92 55.0 3.0 91.0

DH-150 15.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 13.30 0.92 52.0 5.0 181.0

DH-200 20.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 15.96 1.84 55.0 x 2 6.0 235.0

DH-300 30.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 26.60 1.84 53.0 x 2 10.0 492.0

DH-400 40.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 37.24 1.84 54.0 x 2 14.0 800.0

DH-500 50.0 3.5 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 47.88 1.84 54.0 x 2 18.0 1880.0

MODEL CAPACITY
(TON)

DIMENSIONS (mm)

H (Min) L1 L2 W1 W2 T D
DH-010 1.0 340.0 70.5 92.5 84.5 63.5 25.0 Ø38.0

DH-015 1.5 400.0 82.5 110.5 90.3 72.1 32.0 Ø46.0

DH-020 2.0 440.0 94.0 130.0 94.5 80.5 37.0 Ø45.0

DH-030 3.0 530.0 68.0 160.5 90.3 72.1 40.0 Ø52.0

DH-050 5.0 670.0 101.0 190.5 90.3 72.1 59.0 Ø64.0

DH-080 8.0 850.0 145.0 285.0 102.0 90.0 70.0 Ø86.0

DH-100 10.0 850.0 145.0 285.0 102.0 90.0 70.0 Ø86.0

DH-150 15.0 1150.0 172.0 293.0 149.0 102.0 93.0 Ø127.0

DH-200 20.0 1250.0 399.0 399.0 155.0 155.0 92.4 Ø127.0

DH-300 30.0 1450.0 417.0 417.0 218.5 218.5 130.0 Ø130.0

DH-400 40.0 1650.0 431.0 431.0 277.0 277.0 138.0 Ø145.0

DH-500 50.0 1950.0 468.0 468.0 363.5 363.5 162.0 Ø178.0

체인블록
CHAIN BLOCK Model : DS/DH

02 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

11 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

DH 3.0 ~ 15.0 TON DH 20.0 ~ 50.0 TONDH 1.0 ~ 2.0 TON

ITEM FEATURE STANDARD CORROSION PROOF EXPLOSION PROOF

LOAD CHAIN
Blackened ★

Mechanical Plated ★ ★

HAND CHAIN
Galvanized ★ ★

Stainless Steel (SUS316) Option Option ★

SURFACE PROTECTION

Standard Painting (Min. 50μm) ★

Aluminum Ceramic Coated (Min. 30μm) ★

A.C.C. + Standard Painting ★

Special Painting Option Option ★

HOOKS

Standard Painting ★

Aluminum Ceramic Coated ★

Bronze Coated ★

TROLLEY ROLLERS

Standard Painting ★

Aluminum Ceramic Coated ★

Bronze Coated ★

NAME PLATE
Aluminum Name Plate ★ ★

Stainless Steel Name Plate ★

Stainless Steel type Explosion-proof typeCorrosion-proof type

12

DGT 70.0 TONDPT 1.0 TON ※ �The trolley is designed to withstand
a guaranteed load from under Ver-
tical load. Working in an angled po-
sition status of trolley is dangerous
and the trolley may be damaged
due to the force applied to the side
plate from under the guaranteed
load. (DK’s TEST condition is the
vertical load condition.)

제품설명
트롤리 제품은 BEAM(RAIL)을 타고 다니는 주행장비입니다. 트롤리는 작
동방식에 따라 플레인트롤리와 기어드트롤리로 분류되며, 특수목적용으
로 커브빔 트롤리와 락킹트롤리가 있습니다. 트롤리는 주행장비로써 별도
의 리프팅 기능이 없습니다. 일반적으로 트롤리와 체인블록을 결합하여
사용되며 체인블록은 리프팅이 가능한 장비입니다.

사용시 주의점
트롤리는 수직하중에서 보증하중을 견딜 수 있도록 설계되었습니다. 각도
작업은 위험하며, SIDE PLATE에 힘을 받게 되어 보증하중 이하에서 트
롤리가 추락할 수 있습니다. 당사에서 시행하는 TEST 조건은 수직하중
조건입니다.

작동방법
플레인타입은 주행을 위한 조작장치가 없는 제품으로 결합된 체인블록
이나 하중물을 밀어서 작동하는 장비입니다. 기어타입은 트롤리 자체에
조작을 위한 핸드체인이 부착되어 있습니다. 체인을 잡아당기면 트롤리
가 작동합니다.

제품선정시 주의 사항
별도의 요청이 없을시 I-BEAM용으로 트롤리가 출고 됩니다.
커브빔 적용시 카달로그에 명기된 MIN. RADIUS CURVE(mm) 값을 필히
확인하세요. 간섭 체크 및 최소거리는 카달로그의 DIMENSION(mm) 표
를 확인하세요

발주시 필수 표기사항
(1) CAPACITY (ex. 1.0TON)
(2) BEAM TYPE (ex. I-BEAM 150x75x5.5/9.5t)
(3) CLASS CERT. 발급여부(CLASS CERT. 요구시 납기가 3~5개월 소요됨)
(4) 도장사양 (필요시)
(5) 옵션사양 : 트랙클램프, 락킹디바이스
(6) BEAM CURVE RADIUS (ex. R1200)
(7) HAND CHAIN LENGTH, 기어타입 제품만 표기 (ex. 2500mm)

권장사항
* �당사에서는 BEAM을 함께 제공하지 않습니다. BEAM 강도는 상기 그림

과 같이 BEAM SIZE의 영향보다 BEAM SUPPORT 간격 “L”에 따라 많
은 변화가 생기므로 BEAM 강도는 BEAM 제작업체에 문의 바랍니다.

Description of products
Trolley is designed to move loads along the beam (rail). Trolley, as
a device for travelling along the beam, doesn’t lift loads. Trolley is
divided into Plain Trolley and Geared Trolley. Curved Beam Trolley
and Locking Trolley are being used for special usage. Trolley can be
used together with Chain Block in order to lift loads.

Cautions at use
Trolley is designed to bear vertical loads only. Operating the trolley
with various angles may cause the side plate to break (side plates
are not designed to bear loads), resulting in the fall of the trolley.
The test conditions implemented by our company are vertical
load conditions.

How to operate
Plain type doesn’t include operating device for travelling, so it
works by pushing the loads or the Chain Block. On the other hand,
Geared type has a hand chain for operation on it. The Geared Trol-
ley will move forward or backward depending on which fall of the
hand chain is pulled.

Cautions for product selection
Unless otherwise requested, trolleys will be designed for I-BEAM.
When applying it to a curved beam, MIN. CURVE RADIUS (mm) that
specified on our catalog should be checked. Check the DIMEN-
SION (mm) table in the catalog to check the minimum distance.

Notice
Beams are not supplied by our company. The strength of the
beam is mainly affected by the beam type and “L”. As shown in the
drawing above, “L” is the distance between two BEAM SUPPORT.
Contact your beam manufacturer for further information.

HAND CHAIN

BEAM

H
A

N
D

 C
H

A
IN

 L
E
N

G
T

H

FLOOR

L
-

5
0
0

5
0
0

제품특징 Features

트롤리
TROLLEY Model : DPT/DGT

03 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

13 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

▪ Option
트랙클램프
수동트롤리 1~5톤까지 트랙클램프를 옵션으로 부착할 수 있습니다. 트
랙클램프 장치를 부착하면 무 하중시 레일 어디에서나 트롤리를 고정
시킬 수 있습니다. 트랙클램프는 트롤리 발주시에만 요청할 수 있으며,
트랙클램프 단독으로 구매할 수 없습니다. 표준제품에서 제품크기가 변
경되므로 문의바랍니다.

Track Clamp
Track Clamp can be attached on the 1~5ton Trolley as an option.
By attaching a Track Clamp, the Trolley can be fixed anywhere
on the rail when there is no load. Track Clamp can only be pur-
chased when ordering Trolley, it cannot be purchased separate-
ly. Do not hesitate to contact us prior to placing an order or for
more information.

파킹디바이스
수동트롤리 0.5~20톤까지 트롤리에 파킹디바이스를 옵션으로 부착할
수 있습니다. 파킹디바이스를 부착하면 무 하중시 레일 어디에서나
트롤리를 고정시킬 수 있습니다. 파킹디바이스는 트롤리 발주시에만 요
청할 수 있으며, 표준제품에서 제품크기가 변경되므로 문의바랍니다.

Parking Device
Parking Device can be attached on the 0.5~20ton Trolley as an
option. By attaching a Parking Device, the Trolley can be fixed
anywhere on the rail when there is no load. Parking Device can
only be purchased when ordering Trolley, it cannot be purchased
separately. Do not hesitate to contact us prior to placing an order
or for more information.

핸드휠 규격 Dimensions (Hand Wheel)

Out
Dia.
(Ø)

112 DS-005 DS-010

150 DH-010 DS-015 DGT-005 DGT-010

180 DH-015 DS-020 DH-030 DH-050 DGT-015 DGT-020 DGT-030

210 DH-020 DGT-050

240 DH-100 DH-150 DH-200 DH-300 DH-400 DH-500 DGT-075 DGT-100 DGT-200

300 DGT-150 DGT-300 DGT-400

348 DGT-500 DGT-700 DGT-1000

14

제품특징

DPT 0.5 TON (Stainless Type)DPT 1.0 TON

▪ Plain Trolley
DPT 1.0 TON (Parking Type)

PLAIN TROLLEY 0.5 ~ 3.0 TON

플레인트롤리는 가벼운 중량물을 이동시킬때 적합한 모델입니다. 별도의 조작장
치가 없기 때문에 플레인트롤리를 작동하기 위해서는 체인블록을 장착하여 체인
블록이나 중량물을 손으로 밀거나 당겨서 작동시켜야 합니다.

Plain Trolley is a suitable model for moving light loads. Since there is no
separate operating device, a Chain Block must be installed in order to
operate the Plain Trolley. The Chain Block or the loads must be pushed
or pulled by hand to operate it.

Specifications

Dimensions

MODEL CAPACITY (TON)
DIMENSIONS (mm)

I-BEAM FLANGE
WIDTH H (Min) L H1 W C D T T1

DPT-005 0.5 75.0 112.0 192.0 216.0 170.0 86.0 28.0 18.0 10.0

DPT-010 1.0 75.0 118.0 218.0 233.0 180.0 97.0 30.0 18.0 10.0

DPT-015 1.5 75.0 157.0 242.5 273.3 195.0 92.3 42.0 24.0 15.0

DPT-020 2.0 100.0 157.0 242.5 273.3 220.0 92.3 42.0 24.0 15.0

DPT-030 3.0 100.0 173.0 309.0 332.0 183.0 133.0 45.0 26.0 19.0

MODEL CAPACITY (TON) I-BEAM FLANGE WIDTH (mm) MIN. CURVE RADIUS (mm) NET WEIGHT (kg)
DPT-005 0.5 75 ~ 125 800 7.0

DPT-010 1.0 75 ~ 125 1200 10.0

DPT-015 1.5 75 ~ 125 1300 15.6

DPT-020 2.0 100 ~ 150 1300 15.6

DPT-030 3.0 100 ~ 150 1500 28.0

트롤리
TROLLEY Model : DPT/DGT

03 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

15 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

제품특징 Features

▪ Geared Trolley

기어트롤리는, 트롤리에 핸드휠과 핸드체인이 장착되어 있습니다.
핸드체인을 잡아당기면 좌/우로 이동시킬 수 있습니다. 기어트롤리를 작
동하는 위치까지 핸드체인이 내려와야 하기 때문에 필요한 핸드체인 길
이를 선정해주셔야 합니다.

When the hand chain is pulled, the trolley will move forward or
backward, depending on which fall of the hand chain is pulled.
Hand chain length has to be notified when ordering, since there is
no standard size for this chain. Keep in mind that the chain should
be easily accessible for operator but not too long in order to pre-
vent dragging on the floor.

DGT 50.0 TONDGT 0.5 ~ 15.0 TON DGT 20.0 ~ 40.0 TON, 70.0 TON, 100.0 TON

Specifications

MODEL CAPACITY
(TON)

I-BEAM
FLANGE WIDTH(mm)

MIN. CURVE
RADIUS (mm)

HAND CHAIN
(mm)

CHAIN WEIGHT / LIFT 1m (kg)
HAND CHAIN NET WEIGHT (kg)

DGT-005 0.5 75 ~ 125 800 2.5 0.92 8.0
DGT-010 1.0 75 ~ 125 1,200 2.5 0.92 12.2
DGT-015 1.5 75 ~ 125 1,300 2.5 0.92 18.5
DGT-020 2.0 100 ~ 150 1,300 2.5 0.92 18.5
DGT-030 3.0 100 ~ 150 1,500 3.0 0.92 30.5
DGT-050 5.0 125 ~ 175 1,600 3.0 0.92 42.5
DGT-075 7.5 150 ~ 190 2,100 3.5 0.92 80.0
DGT-100 10.0 150 ~ 190 2,500 3.5 0.92 114.0
DGT-150 15.0 150 ~ 190 3,200 3.5 0.92 246.0
DGT-200 20.0 150 ~ 190 8,000 3.5 0.92 x 2 316.0
DGT-300 30.0 175 ~ 190 ONLY STRAIGHT 3.5 0.92 x 2 560.0
DGT-400 40.0 175 ~ 190 ONLY STRAIGHT 3.5 0.92 x 2 708.0
DGT-500 50.0 175 ~ 190 ONLY STRAIGHT 3.5 0.92 810.0
DGT-700 70.0 175 ~ 190 ONLY STRAIGHT 3.5 0.92 x 2 1,340.0
DGT-1000 100.0 175 ~ 190 ONLY STRAIGHT 3.5 0.92 x 2 1,674.0

MODEL CAPACITY (TON)
DIMENSIONS (mm)

I-BEAM FLANGE
WIDTH H (Min) L H1 W1 W2 C D T T1

DGT-005 0.5 75.0 104.5 185.0 213.4 71.5 126.5 92.0 30.5 18.0 10.0
DGT-010 1.0 75.0 115.0 218.0 237.7 72.5 127.5 109.0 30.5 18.0 10.0
DGT-015 1.5 100.0 147.0 234.5 292.2 88.0 143.0 129.0 44.0 26.0 15.0
DGT-020 2.0 100.0 147.0 234.5 292.2 88.0 143.0 129.0 44.0 26.0 15.0
DGT-030 3.0 100.0 173.0 309.0 332.0 91.5 149.5 124.0 45.1 26.0 19.0
DGT-050 5.0 125.0 197.0 311.0 364.0 118.0 178.5 138.0 55.3 30.0 22.0
DGT-075 7.5 150.0 242.0 366.0 438.0 146.0 226.5 156.0 80.0 36.0 30.0
DGT-100 10.0 150.0 262.0 460.0 499.5 152.0 231.0 196.0 80.0 42.5 40.0
DGT-150 15.0 150.0 413.0 510.0 690.0 173.0 262.0 213.0 120.0 65.0 65.0
DGT-200 20.0 150.0 148.0 940.0 486.0 231.0 231.0 196.0 - 85.0 102.0
DGT-300 30.0 175.0 157.0 1024.0 535.0 274.0 274.0 220.0 - 108.0 111.0
DGT-400 40.0 175.0 162.0 1020.0 560.0 304.0 304.0 225.0 - 118.0 111.0
DGT-500 50.0 175.0 456.0 1204.0 909.0 306.0 334.0 354.0 200.0 150.0 70.0
DGT-700 70.0 190.0 199.0 1240.0 715.0 360.0 360.0 278.0 - 128.0 132.0
DGT-1000 100.0 190.0 209.0 1440.0 792.0 371.0 317.0 323.0 - 148.0 134.0

* 상기 표기된 I-BEAM FLANGE WIDTH 보다 큰 사이즈는 문의 바랍니다. * Contact us, if larger I-BEAM FLANGE WIDTH is used.

* "W" 값은 I-BEAM FLANGE WIDTH 값을 기준으로 작성된 수치입니다.
* H (Min)값은 선정된 Beam의 두께에 따라 ±5% 정도 값이 변할수 있습니다.

* “W” value is based on I-BEAM FLANGE WIDTH.
* H (Min) value can differ ±5% depending on selected beam’s thickness.

Dimensions

16

커브빔 플레인트롤리는 밴딩빔에 최적화된 특수타입 트롤리입니다.
빔 밴딩으로 인해 불가피하게 당사의 표준 플레인트롤리를 사용하기 힘
들때 선정을 고려해 주십시오.

Plain Trolleys cannot travel on a curved beam track; therefore a
Curved Beam Trolley has to be used. Curved Beam Trolley is
designed to fit beams with curved tracks with a minimum radius
curve of 600 mm.

▪ Curved Beam Plain Trolley

Specifications
MODEL CAPACITY (TON) I-BEAM FLANGE WIDTH (mm) MIN. CURVE RADIUS (mm) NET WEIGHT (kg)

DBPT-010 1.0 75 ~ 125 600 20.0

DBPT-020 2.0 100 ~ 150 700 32.0

DBPT-030 3.0 100 ~ 150 800 50.0

* 상기 표기된 I-BEAM FLANGE WIDTH 보다 큰 사이즈는 문의 바랍니다. * Contact us, if larger I-BEAM FLANGE WIDTH is used.

DBPT 1.0 ~ 3.0 TON DBPT 1.0 TON

Dimensions

MODEL CAPACITY
(TON)

DIMENSIONS (mm)
I-BEAM FLANGE

WIDTH H (Min) L H1 W C D T T1

DBPT-010 1.0 75.0 122.0 456.0 237.0 161.0 98.0 30.0 18.0 10.0

DBPT-020 2.0 100.0 168.0 486.0 293.0 194.0 102.0 42.0 24.0 15.0

DBPT-030 3.0 100.0 184.0 606.0 343.0 210.0 134.0 45.0 26.0 18.0

* "W" 값은 I-BEAM FLANGE WIDTH 값을 기준으로 작성된 수치입니다.
* H (Min)값은 선정된 Beam의 두께에 따라 ±5% 정도 값이 변할수 있습니다.

* “W” value is based on I-BEAM FLANGE WIDTH.
* H (Min) value can differ ±5% depending on selected beam’s thickness.

제품특징 Features

트롤리
CURVED BEAM TROLLEY Model : DBPT/DBGT

04 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

17 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

제품특징 Features

커브빔 기어트롤리는 밴딩빔에 최적화된 특수타입 트롤리입니다. 빔 밴
딩으로 인해 불가피하게 당사의 표준 기어트롤리를 사용하기 힘들때 선
정을 고려해 주십시오. 커브빔 기어트롤리를 작동하는 위치까지 핸드
체인이 내려와야하기 때문에 필요한 핸드체인 길이를 선정해주셔야 합
니다.

Geared Trolleys cannot travel on a curved beam track; therefore a
Curved Beam Geared Trolley has to be used. Curved Beam Geared
Trolley is designed to fit beams with curved tracks with a mini-
mum radius curve of 600 mm. Hand chain length has to be notified
when ordering, since there is no standard size for this chain. Keep
in mind that the chain should be easily accessible for operator but
not too long in order to prevent dragging on the ground.

▪ Curved Beam Geared Trolley

Specifications

MODEL CAPACITY
(TON)

I-BEAM FLANGE
WIDTH (mm)

MIN. CURVE
RADIUS (mm) HAND CHAIN

CHAIN WEIGHT / LIFT 1m
(kg) NET WEIGHT (kg)

HAND CHAIN
DBGT-010 1.0 75 ~125 600 2.5 0.92 25.0

DBGT-020 2.0 100 ~ 150 700 2.5 0.92 36.0

DBGT-030 3.0 100 ~ 150 800 2.5 0.92 56.0

DBGT-050 5.0 125 ~ 175 1,200 3.0 0.92 80.0

DBGT-100 10.0 150 ~ 190 1,500 3.0 0.92 235.0

DBGT-150 15.0 150 ~ 190 2,000 3.5 0.92 395.0

DBGT-300 30.0 175 ~ 190 6,500 3.5 0.92 x 2 850.0

Dimensions

* "W" 값은 I-BEAM FLANGE WIDTH 값을 기준으로 작성된 수치입니다.
* H (Min)값은 선정된 Beam의 두께에 따라 ±5% 정도 값이 변할수 있습니다.

* “W” value is based on I-BEAM FLANGE WIDTH.
* H (Min) value can differ ±5% depending on selected beam’s thickness.

DBGT 1.0 ~ 30.0 TON DBGT 1.0 TON

MODEL CAPACITY
(TON)

DIMENSIONS (mm)
I-BEAM FLANGE

WIDTH H (Min) L H1 W1 W2 C D T T1

DBGT-010 1.0 75.0 142.0 456.0 256.0 149.0 96.0 98.0 30.0 18.0 10.0

DBGT-020 2.0 100.0 176.0 491.5 301.0 169.0 111.0 102.0 42.0 24.0 15.0

DBGT-030 3.0 100.0 203.0 616.0 362.0 173.0 116.0 134.0 45.0 26.0 18.0

DBGT-050 5.0 125.0 235.0 680.0 402.0 210.0 134.0 138.0 56.0 30.0 22.0

DBGT-100 10.0 150.0 279.0 914.0 518.0 246.0 165.0 196.0 80.0 42.5 40.0

DBGT-150 15.0 150.0 375.0 1048.0 654.0 264.2 211.0 215.0 120.0 65.0 65.0

DBGT-300 30.0 175.0 500.0 1420.0 782.0 305.5 305.5 232.0 140.0 77.0 70.0

18

DLHG 30.0 TONDLHG 1.0 TON DLCG 30.0 TON

제품설명
로우 헤드룸 호이스트는 수동트롤리와 체인블록의 일체형 모델입니다.
레일주행과 리프팅이 모두 가능한 장비지만, 최소거리 “H(Min)” 값이 매우
작아 천장이 낮은곳에도 작업이 가능합니다. 로우 헤드룸 호이스트는
DLHP 모델과 DLHG 모델이 있으며, DLHP 모델은 주행을 위한 별도의 장치
가 없고, DLHG 모델은 주행을 위한 핸드체인이 장착되어 있는 모델입니다.

작동방법
체인블록의 핸드체인을 잡아당기면 로드체인이 올라가거나 내려가면서
하중물이 상, 하로 이동합니다. 주행을 위한 트롤리의 핸드체인은 DLHG
모델만 부착되어 있으며, 핸드체인을 잡아당기면 로우 헤드룸 호이스트가
좌, 우로 이동합니다.

사용시 주의점
로우 헤드룸 호이스트는 수직하중에 최적화 되어 있는 제품입니다.
하중물을 들어올릴때, 훅 및 로드체인이 수직이 되어야 보증하중을 버틸
수 있습니다. 로우 헤드룸 호이스트의 훅 및 로드체인은 산업안전보건법에
따라 훅의 입구가 10%이상 늘어나거나 로드체인이 10%이상 늘어나면
관련부품을 교체하도록 되어 있으며, 당사에서는 5% 이상 늘어났을 때 교
체를 권해드립니다. 수동력으로 작동하는 제품은 수시로 오버로드의 위험
에 노출되어 있습니다. 훅 또는 로드체인의 경우 육안으로 늘어난 길이를
확인 할 수 없으므로, 로드체인, 훅, 체인핀 등 직접적으로 하중이 받는 부
품은 수시로 점검하여 안전사고를 예방해야 합니다.

제품선정시 주의점
로우 헤드룸 호이스트는 최소거리H(Min) 값 이상으로 물건을 들어올릴 수
없습니다. 훅과 결합되는 부품이 서로 호환이 가능한지 확인해야 합니다.
로우 헤드룸 호이스트는 최소거리 “H(Min)”값이 작은 반면, 커브빔에 취약
하므로, 꼭 커브빔값을 확인하세요. 간섭 체크 및 최소거리는 카달로그의
DIMENSIONS(mm) 표를 확인하세요.

발주시 필수 표기사항
(1) 용량 (ex. 1.0TON)
(2) 빔규격 (ex. I-BEAM 150x75x5.5/9.5t)
(3) BEAM RADIUS (ex. R1200)
(4) 로드체인 길이, 핸드체인 길이 : 체인블럭
(5) 핸드체인 길이 : Trolley
(6) 선급 CERT. 발급여부 (선급 CERT. 요구시 납기가 3~5개월 소요됨)
(7) 도장사양 : 필요시

Description of products
Combining Chain Block and Manual Trolley made it possible for
Low Headroom Hoist to travel and lift with minimal distance from
beam to lifting hook (“H” value). Therefore, Low Headroom Hoist
is the perfect choice when working under low to very low ceiling
height (mines, ships, etc.). Moreover, Low Headroom Hoist comes in
various versions, DLHP model is the basic version, DLHG model in-
cludes hand chain for travelling and DLCG is designed to fit a curved
beam track with a minimum radius curve as low as 1,000mm. Most
types are available in explosion proof version.

How to operate
DLHP models are operated like Chain Block, pulling one of the two
hand chains will either lift or lower the load. DLHG models have two
sets of hand chains, one for lifting and lowering the load and the
other one for travelling the hoist and its load along the beam track.
DLCG models are operated like DLHG models.

Cautions at use
Low Headroom Hoist is designed to bear vertical loads only. When
lifting a load, upper hook, bottom hook and load chain should be
aligned in vertical position in order to bear the safety load.
According to Occupation Safety and Health Acts, hook and load chain
of Low Headroom Hoist should be replaced if the entrance of hook is
stretched by more than 10% or if load chain is stretched by more than
5%. Load chain, hook and chain pin which are directly bearing the
load should be checked regularly since stretched length is difficult to
measure through visual inspection. Hoists are devices that are easily
exposed to risk of overload, be careful when using such devices.

Cautions at product selection
Low Headroom Hoist cannot lift loads beyond the minimum distance
(“H” value). Compatibility between hook and lifting component (lift-
ing eyes, slings, etc.) should be checked prior to handling any lift.
Plain type and Geared type of Low Headroom Hoists have a mini-
mal value for “H1”, but Curved Beam type of Low Headroom Hoist
has greater “H1” value for the same load capacity. Do not hesitate to
contact us for further information concerning Low Headroom Hoists.

Requirments to write at order
(1) CAPACITY (ex. 1.0TON)
(2) BEAM SIZE (ex. I-BEAM 150x75x5.5/9.5t)
(3) BEAM RADIUS (ex. R1200)
(4) LOAD CHAIN LENGTH, HAND CHAIN LENGTH : Chain Block
(5) HAND CHAIN LENGTH (Trolley) (ex. 2500mm)
(6) Whether CLASS CERT is required or not.
 (3 to 5 months is required for submission)
(7) PAINTING SPEC : OPTION

제품특징 Features

로우 헤드룸 호이스트
ULTRA LOW HEADROOM HOIST Model : DLHP/DLHG/DLCG

05 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

19 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

제품특징 Features

핸드체인의 길이는 작업자의 위치에 맞추어 길이를 선정하시면 됩니다.
핸드체인이 바닥에 끌리게 되면 작동이 불편하므로 바닥에서 500mm 정도
띄울것을 권해드립니다.

Hand chain can be and should be adjusted according to operator
height. We recommend keeping a 500 mm distance between the bot-
tom of the hand chain and the floor to prevent dragging the hand chain
on the ground.

• �LOAD CHAIN LENGTH = H + L
• �HAND CHAIN LENGTH(C/B) = LOAD CHAIN LENGTH - 500
• �HAND CHAIN LENGTH(T/R) = LOAD CHAIN LENGTH - 500
• �Loads cannot be lifted above “H” value.

Low Headroom Hoist

DLHP 모델은 레일을 주행하는 별도의 조작장치가 없기 때문에 훅이나
중량물을 손으로 밀거나 당겨서 이동 시켜야 합니다.

DLHP model does not include a separated traveling device; there-
fore, traveling is obtained by pushing the load or the bottom hook.

▪ Ultra Low Headroom Hoist [Plain Type]

Specifications

MODEL CAPACITY
(TON)

I-BEAM
FLANGE
WIDTH
(mm)

MIN.
CURVE
RADIUS
(mm)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg) OPERATION
LOAD
(kg)

NO. OF
LOAD
CHAIN
FALLS

STD.
NET

WEIGHT
(kg)

LOAD
CHAIN
(C/B)

HAND
CHAIN
(C/B)

HAND
CHAIN
(T/R)

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

DLHP-010 1.0 75 ~ 125 2900 2.5 2.0 - Ø6.3 x
P19.1

Ø5.0 x
P23.3 1.72 0.92 30.0 2 61.0

DLHP-020 2.0 75 ~ 125 3200 3.0 2.5 - Ø7.1 x
P20.2

Ø5.0 x
P23.3 2.22 0.92 30.0 2 64.0

DLHP 1.0 ~ 2.0 TON DLHP 1.0 TON

Dimensions

MODEL CAPACITY
(TON)

I-BEAM
FLANGE

WIDTH (mm)

DIMENSIONS (mm)

H (Min) H1 L1 L2 W1 W2 C D T

DLHP-010 1.0 75.0 140.0 249.0 210.0 351.0 195.5 165.0 123.0 38.0 27.0

DLHP-020 2.0 75.0 160.0 285.0 205.0 355.5 201.5 171.0 123.0 41.0 27.0

20

제품특징 Features

DLHG 모델은 주행을 위한 핸드체인이 장착되어 있습니다. 핸드체인을
잡아당기면 로우헤드룸 호이스트를 좌, 우로 이동시킬 수 있습니다.

DLHG model includes a hand chain to operate the traveling device.
Depending on which fall of the hand chain is pulled, the hoist will
move forward or backward along the beam track.

▪ Ultra Low Headroom Hoist [Geared Type]

Specifications

MODEL CAPACITY
(TON)

I-BEAM
FLANGE
WIDTH
(mm)

MIN.
CURVE
RADIUS
(mm)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT /

LIFT m (kg) OPERATION
LOAD
(kg)

NO. OF
LOAD
CHAIN
FALLS

STD.
NET

WEIGHT
(kg)

LOAD
CHAIN
(C/B)

HAND
CHAIN
(C/B)

HAND
CHAIN
(T/R)

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

DLHG-010 1.0 75 ~ 125 2900 2.5 2.0 2.0 Ø6.3 x P19.1 Ø5.0 x P23.3 1.72 0.92 30.0 2 59.0

DLHG-020 2.0 75~125 3200 3.0 2.5 2.5 Ø7.1 x P21.0 Ø5.0 x P23.3 2.22 0.92 30.0 2 63.0

DLHG-030 3.0 100~150 3500 3.0 2.5 2.5 Ø7.9 x P23.0 Ø5.0 x P23.3 2.72 0.92 33.0 2 150.0

DLHG-050 5.0 125~175 STRAIGHT 3.0 2.5 2.5 Ø11.1 x P33.3 Ø5.0 x P23.3 5.32 0.92 49.0 2 195.0

DLHG-060 6.0 125~175 STRAIGHT 3.0 2.5 2.5 Ø7.9 x P23.0 Ø5.0 x P23.3 5.44 0.92 35.0 4 300.0

DLHG-100 10.0 150~190 STRAIGHT 3.5 3.0 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 10.64 0.92 49.0 4 460.0

DLHG-200 20.0 150~190 STRAIGHT 3.5 3.0 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 15.96 0.92 55.0 x 2 6 850.0

DLHG-300 30.0 175~190 STRAIGHT 3.5 3.0 3.0 Ø11.1 x P33.3 Ø5.0 x P23.3 26.60 0.92 53.0 x 2 10 1,320.0

Dimensions

MODEL CAPACITY
(TON)

I-BEAM
FLANGE

WIDTH (mm) H (Min) H1 L1 L2 W1 W2 C D T

DLHG-010 1.0 75.0 140.0 249.0 210.0 351.0 210.0 241.5 123.0 38.0 27.0

DLHG-020 2.0 75.0 160.0 285.0 205.0 355.5 201.5 261.5 123.0 41.0 27.0

DLHG-030 3.0 100.0 220.0 375.0 262.0 423.0 224.5 293.5 173.0 58.0 44.0

DLHG-050 5.0 125.0 320.0 407.0 256.4 530.0 278.0 341.0 178.0 64.0 59.0

DLHG-060 6.0 125.0 300.0 565.0 347.5 445.5 251.3 306.5 195.0 76.0 57.0

DLHG-100 10.0 150.0 320.0 643.0 436.0 560.0 290.0 349.0 243.0 86.0 70.0

DLHG-200 20.0 150.0 520.0 660.0 730.0 730.0 403.2 403.2 262.0 127.0 92.4

DLHG-300 30.0 175.0 635.0 655.0 825.0 825.0 424.5 424.5 255.0 130.0 130.0

로우 헤드룸 호이스트
ULTRA LOW HEADROOM HOIST Model : DLHP/DLHG/DLCG

05 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

DLHG 5.0 TON DLHG 30.0 TON

21 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

제품특징 Features

LOW HEADROOM HOIST 1.0~10.0 TON LOW HEADROOM HOIST 20.0~30.0 TON

DLCG 모델은 최소거리 “H (Min) 값을 최소”로 유지시키면서 최소 회전
반경값 또한 유지가 필요한 특수한 작업환경에 알맞는 로우 헤드룸호이
스트입니다.

DLCG model is our standard model with a ''H(Min) value of mini-
mum and a min. radius curve value. Do not hesitate to contact us
if your load capacity need is below model.

▪ Low Headroom Hoist [Curved Beam Type]

DLCG 30.0 TON (Special Type) DLCG 30.0 TON (Special Type)

Dimensions

MODEL CAPACITY
(TON)

I-BEAM
FLANGE

WIDTH (mm)

DIMENSIONS (mm)

H (Min) H1 L1 L2 W1 W2 C D T

DLCG-300 30.0 300.0 1060.0 860.0 652.0 652.0 340.0 340.0 202.5 127.0 92.0

Specifications

MODEL CAPACITY
(TON)

I-BEAM
FLANGE
WIDTH
(mm)

MIN.
CURVE
RADIUS
(mm)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg) OPERATION
LOAD
(kg)

NO. OF
LOAD
CHAIN
FALLS

STD.
NET

WEIGHT
(kg)

LOAD
CHAIN
(C/B)

HAND
CHAIN
(C/B)

HAND
CHAIN
(T/R)

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

DLCG-300 30.0 300.0 6100 3.5 3.5 3.5 Ø11.1 x
P33.3

Ø5.0 x
P23.3 32.0 1.84 42.0 x 2 12.0 1480.0

22

제품설명
커브빔 트롤리와 수동 체인블럭의 일체형 모델입니다. 최소거리 "H(Min)"
값이 매우 작아 천장이 낮은곳에도 작업이 가능합니다. 또한 커브빔의 회
전 반경값을 최소로 하여 특수한 작업환경에 알맞게 설계되었습니다.
DSLP 모델은 주행을 위한 별도의 장치가 없고, DSLG 모델은 주행을 위한
핸드체인이 장착되어 있는 모델입니다.

작동방법
체인블록의 핸드체인을 잡아당기면 로드체인이 올라가거나 내려가면서
하중물이 상, 하로 이동합니다. 주행을 위한 트롤리의 핸드체인은 DSLG
모델만 부착되어 있으며, 핸드체인을 잡아당기면 로우 헤드룸 호이스트가
좌, 우로 이동합니다.

제품선정시 주의점
로우 헤드룸 호이스트는 최소거리H(Min) 값 이상으로 물건을 들어올릴 수
없습니다. 훅과 결합되는 부품이 서로 호환이 가능한지 확인해야 합니다.
커브빔의 최소 값에 대한 제한이 있으므로, 꼭 최소 반경값을 확인 바랍
니다. 간섭 체크 및 최소거리는 카달로그의 Dimension(mm) 표를 확인
바랍니다.

옵션
락킹 디바이스 - 락킹 디바이스를 옵션으로 부착할 수 있습니다. 락킹 디바
이스 장치를 부착하면 호이스트 사용 중 레일 어디에서나 호이스트를 고
정 시킬 수 있습니다. 락킹 디바이스는 제품 발주시에만 요청할 수 있으며,
락킹 디바이스 단독으로 구매할 수 없습니다. 표준 제품에서 제품 크기가
변경되므로 문의 바랍니다.

Description of products
Curved Beam type of Low Headroom Hoist is a combination of
Curved Beam Trolley and Chain Block. Minimum distance (“H” val-
ue) from beam to hook is very low. Therefore, it is suitable for using
in environment with extremely low ceiling height equipped with
curved beam track.
In addition, it is designed to suit the special working environment
by minimizing the minimum curve radius of the curved beam.
The DSLP model is combined with a push Trolley and DSLG model
is combined with a geared Trolley.

How to operate
By pulling one of the two falls of the Chain Block, the load chain
will either lift or lower the load. On DSLG model, pulling one of the
two falls of the hand chain moves the Low Headroom Hoist for-
ward and backward along the beam.

Cautions at use
Low Headroom Hoist is not able to lift load beyond the minimum
distance (H). Check if the dimension of the component and the
hook are compatible with each other. Check the curve radius value
of your beam, it should be equal to or greater than the minimum
curve radius of the Trolley. Refer to the dimensions table for more
information regarding minimum distance.

Option
Locking Device – Locking Device is an option for Curved Beam
type. Low Headroom Hoist can be fixed anywhere on the rail by
attaching locking device. Locking Device can only be purchased
when ordering the Hoist, it cannot be purchased separately. Do
not hesitate to contact us prior to placing an order or for more
information.

제품특징 Features

커브빔 로우 헤드룸 호이스트
SWIVEL LOW HEADROOM HOIST Model : DSLP/DSLG

06 Ex Version on request
ATEX Marking: Ex II 2 GD, T4 T+135℃

(Zone 1&2, Zone 21&22)

23 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

DSLP DSLG

W1 W2

W

L

L1 L2

H
(M
in
)

T
H
2

H
1

BEAMW3 W4

D

L

L1 L2

H
(M
in
)

T
H
2

H
1

W1 W2

W

BEAMW3 W4

D

Specifications

MODEL CAPACITY
(TON)

I-BEAM
FLANGE
WIDTH
(mm)

MIN.
CURVE
RADIUS
(mm)

STD. CHAIN
LENGTH CHAIN SPEC. CHAIN WEIGHT / LIFT

1m (kg) OPERATION
LOAD
(kg)

NO.
OF

LOAD
CHAIN
FALLS

STD.
NET

WEIGHT
(kg)

LOAD
CHAIN
(C/B)

HAND
CHAIN
(C/B)

HAND
CHAIN
(T/R)

HAND
CHAIN
(P/D)

LOAD
CHAIN

HAND
CHAIN

LOAD
CHAIN

HAND
CHAIN

DSLP-010 1.0 75 ~ 100 600 2.5 2.0 - - ø7.1 x P20.2 Ø5.0 xP23.3 2.22 0.92 44.0 2 38.0

DSLP-020 2.0 100 ~ 150 700 3.0 2.5 - - ø7.1 x P20.2 ø5.0 x P23.3 4.44 0.92 44.0 4 62.0

DSLG-010 1.0 75 ~ 100 600 2.5 2.0 2.0 - ø7.1 x P20.2 ø5.0 x P23.3 2.22 0.92 44.0 2 42.0

DSLG-020 2.0 100 ~ 150 700 3.0 2.5 2.5 - ø7.1 x P20.2 ø5.0 x P23.3 4.44 0.92 44.0 4 67.0

DSLG-040 3.0 100 ~ 150 1000 3.0 2.5 2.5 - ø7.1 x P20.2 ø5.0 x P23.3 4.44 0.92 38.8 4 98.0

DSLG-060 6.0 125 ~ 175 1200 3.0 2.5 2.5 - ø9.5 x P28.6 ø5.0 x P23.3 7.76 0.92 52.5 4 161.0

Dimensions

MODEL
DIMENSIONS (mm)

H (Min) H1 H2 L L1 L2 BEAM
SIZE W W1 W2 W3 W4 D T

DSLP-010 150.0 240.0 88.5 511.0 286.5 224.5 75 ~ 100 309.0 165.5 143.5 36.0 36.0 Ø31.8 18.5

DSLP-020 175.0 266.0 93.5 601.0 332.5 268.5 100 ~ 150 342.0 182.0 160.0 39.0 39.0 Ø38.1 25.5

DSLG-010 150.0 240.0 88.5 518.0 286.5 231.5 75 ~ 100 309.0 165.5 143.5 38.5 77.5 Ø31.8 18.5

DSLG-020 175.0 266.0 93.5 609.0 332.5 276.5 100 ~ 150 342.0 182.0 160.0 41.5 80.5 Ø38.1 25.5

DSLG-040 220.0 326.0 124.0 712.5 399.5 313.0 100 ~ 150 390.0 202.0 188.0 48.2 88.0 Ø50.5 36.7

DSLG-060 254.0 395.5 128.0 852.5 486.5 366.0 125 ~ 175 443.0 153.5 214.5 60.8 101.5 Ø63.5 46.2

24

밀폐형 구조
DEX시리즈 모델의 기어박스와 전기판넬은 밀폐형 구조로 인해 먼지와 습
기로부터 완벽히 보호됩니다. 또한 정밀 가공된 기어와 오일 윤활방식을
채택하여 기어의 마모를 최소화 하며 제품의 오랜 수명을 보장 합니다.

전자식 과부하방지 센서
전자식 과부하방지 센서는 전동호이스트 작동시 지속적으로 모니터됩니
다. 정격하중 이상의 과도한 하중을 사용하여, 모터내에 과도한 전류가 발
생되면 자동으로 경고음이 발생하며 호이스트는 작동정지 됩니다.

듀얼 스피드
DEX시리즈 모델은 인버터 컨트롤러가 탑재되어 정확하고 정밀한 동작과
다양한 속도 조절이 가능합니다.

알루미늄 바디
알루미늄 다이케스팅으로 제작되고 정밀 가공된 호이스트 바디와 모터
하우징은 높은 방열 효과로 인해 내구성을 보장합니다

권유사항
1.� 사용전원은 220V / 380V / 440V (60Hz)가 표준이며, 그 외의 전압
 (주파수)은 상담해 주십시오.
2. �양정(로드체인), 조작 스위치선, 인입전원선의 길이는 변경이 가능합니다.
3. 로드체인은 용접하여 이어서 사용할 수 없습니다.
4. �조작스위치에는 비상정지 버튼이 장착되어 있으므로, 비상정지를 요할

때는 간단히 사용할 수 있습니다.
5. �4점식(트롤리 결합식)의 경우 설치되는 구조물(BEAM)의 규격에 따라

트롤리 롤러간 간격 조절이 가능합니다.
6. 4점식(트롤리 결합식)의 경우 주행브레이크 장착이 가능합니다.
7. �4점식(트롤리 결합식)의 경우 RACK & PINION GEAR TYPE 으로 제작

이 가능합니다.
8. 메인스위치 박스, 정션박스 추가 주문할 수 있습니다.
9. 캐리스터, 매직행거, 스페어파트, 공구박스등 추가는 상담하여 주십시오.
10. 특수환경 사용을 위한 도장, 표면처리 추가는 상담하여 주십시오.

Enclosed structure
Critical components such as gear box and electronic com-
ponents of the DEX models are completely protected from
dust and moisture due to the enclosed structure. In addition,
precision-machined gear and oil lubrication method are ad-
opted to protect the gear from getting worn out.

Electronic overload protection sensor
An electronic overload protection sensor is continuously
monitoring the load when the electric hoist is being operat-
ed. Should an overload occur; the sensor will send a signal
which automatically stops the hoist and turn on the alarm.

Dual speed
DEX models are able to lift at dual speed and deliberate
movement by using an inverter controller.

Aluminium body
DEX model comes with die-casted aluminium body and mo-
tor housing, providing outstanding cooling performance.

Notice
1. �Supplied in standard power supply: 220/380/440V – 60Hz.

Contact us for other power supply.
2. Length of load chain, power supply and push button
 cables can be modified as needed.
3. Load chain cannot be weld.
4. Pendant push-button box includes an emergency stop
 push-button to stop the hoist in case of emergency.
5. For the Trolley combined hoist, the distance between
 rollers can be adjusted according to the beam specification.
6. Optional breaking device for Trolley can be added to
 Trolley combined hoist.
7. Trolley combined hoist can be mounted with rack & pinion
 drive.
8. Main switch box and junction box are optional.
9. Carrister, magic hanger, spare parts and toolbox are
 additional options.
10. Contact us for optional special coating, painting or
 surface treatment.

DEX 1.0 TON DKEH 3.0 TON With Plain Trolley With Geared Trolley

With Curved Beam Plain Trolley With Curved Beam Geared Trolley

With Electric Trolley With Electric Curved Beam Trolley

제품특징 Features

전동체인 호이스트
ELECTRIC CHAIN HOIST Model : DEX/DEX-M/DKEH/DKEHA/DELH

07

25 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

DEX 0.5 ~ 2.0 TON, DKEH 3.0 ~ 5.0 TON

▪ Electric Chain Hoist (Suspension Type) Model: DEX/DKEH

DKEH 7.5 ~ 20.0 TON

Specifications

MODEL CAPACITY
(TON)

NO. OF
CHAIN
FALLS

LOAD CHAIN
SIZE

STD. LOAD
CHAIN

LENGTH(M)

HOISTING SPEED NET WEIGHT
(kg)

CHAIN
WEIGHT/

LIFT 1.0m(kg)60Hz (m/min) 50Hz (m/min)

DEX-005-HS 0.5 1.0 Ø7.1 x P21.0 3.0 8.3 6.9 55.0 1.11
DEX-005-HD 0.5 1.0 Ø7.1 x P21.0 3.0 7.7 / 1.9 7.7 / 1.9 55.0 1.11
DEX-010-HS 1.0 1.0 Ø7.1 x P21.0 3.0 8.3 6.9 55.0 1.11
DEX-010-HD 1.0 1.0 Ø7.1 x P21.0 3.0 7.7 / 1.9 7.7 / 1.9 55.0 1.11
DEX-020-HS 2.0 2.0 Ø7.1 x P21.0 4.0 4.1 3.4 65.0 2.22

DEX-020-HD 2.0 2.0 Ø7.1 x P21.0 4.0 3.8 / 0.9 3.8 / 0.9 65.0 2.22

DKEH-030 3.0 1.0 Ø11.1 x P33.3 4.0 6.5 5.4 110.0 2.66
DKEH-050 5.0 2.0 Ø11.1 x P33.3 4.0 3.2 2.7 140.0 5.32
DKEH-075 7.5 4.0 Ø11.1 x P33.3 4.0 3.2 2.7 340.0 10.64
DKEH-100 10.0 4.0 Ø11.1 x P33.3 5.0 3.2 2.7 340.0 10.64
DKEH-150 15.0 6.0 Ø11.1 x P33.3 5.0 2.1 1.8 450.0 15.96
DKEH-200 20.0 8.0 Ø11.1 x P33.3 5.0 1.6 1.3 545.0 21.28

Dimensions

MODEL
DIMENSIONS (mm)

L L1 L2 W W1 W2 W3 H H1 T D
DEX-005-HS (HD) 641.0 321.0 320.0 307.0 166.0 141.0 200.0 460.0 531.0 28.5 Ø41.0

DEX-010-HS (HD) 641.0 321.0 320.0 307.0 166.0 141.0 200.0 460.0 531.0 28.5 Ø41.0

DEX-020-HS (HD) 641.0 321.0 320.0 307.0 200.0 107.0 234.0 591.0 573.0 39.5 Ø50.0

DKEH-030 740.0 382.0 358.0 362.0 201.0 217.0 161.0 780.0 875.0 45.0 Ø58.0

DKEH-050 740.0 382.0 358.0 362.0 255.0 371.0 107.0 960.0 853.0 59.0 Ø64.0

DKEH-075 870.0 496.0 496.0 764.0 - 382.0 382.0 1220.0 1045.0 70.0 Ø86.0

DKEH-100 870.0 496.0 496.0 764.0 - 382.0 382.0 1220.0 1045.0 70.0 Ø86.0

DKEH-150 1046.0 634.0 634.0 764.0 - 382.0 382.0 1420.0 1187.0 92.4 Ø127.0

DKEH-200 1246.0 734.0 734.0 764.0 - 382.0 382.0 1410.0 1234.0 92.4 Ø127.0

Chain Basket Size
SIZE DEX(S) STD (S) STD (M) FABRIC (S) FABRIC (M) FABRIC (L)
ø7.1 6.0 5.0 12.0 10.0 16.0 25.0

ø11.1 - - 6.0 6.0 10.0 15.0

(Unit : m)

26

전동체인 호이스트
ELECTRIC CHAIN HOIST Model : DEX/DEX-M/DKEH/DKEHA/DELH

07

DKEHA 7.5 ~ 20.0 TONDEX 0.5 ~ 2.0 TON, DKEHA 3.0 ~ 5.0 TON

▪ Electric Chain Hoist (With Motorized Trolley) Model : DEX-M/DKEHA
DEXM 1.0 ~ 2.0 TON, DKEHM 3.0 ~ 5.0 TON

Dimensions

MODEL

DIMENSIONS (mm)
B

[beam
width]

L L1 L2 L3 W W1 W2 W3 H H1 H2 T D

DEX-005-MS (HD) 75.0 341.0 141.0 200.0 473.0 527.0 317.0 320.0 321.0 480.0 541.0 138.0 28.5 Ø41.0

DEX-010-MS (HD) 75.0 341.0 141.0 200.0 473.0 527.0 317.0 320.0 321.0 480.0 541.0 138.0 28.5 Ø41.0

DEX-020-MS (HD) 100.0 341.0 107.0 234.0 515.0 569.0 338.0 320.0 321.0 585.0 564.0 133.0 39.5 Ø48.0

DKEHA-030 100.0 740.0 382.0 358.0 420.0 586.5 358.5 217.0 161.0 770.0 877.0 145.0 45.0 Ø58.0

DKEHA-050 125.0 740.0 382.0 358.0 480.0 613.5 372.0 371.0 107.0 960.0 864.0 143.0 59.0 Ø64.0

DKEHA-075 150.0 870.0 496.0 496.0 660.0 900.5 550.5 382.0 382.0 1090.0 970.0 227.0 70.0 Ø86.0

DKEHA-100 150.0 870.0 496.0 496.0 660.0 900.5 550.5 382.0 382.0 1090.0 970.0 227.0 70.0 Ø86.0

DKEHA-150 150.0 1046.0 634.0 634.0 710.0 920.0 556.5 382.0 382.0 1217.0 990.0 264.0 92.4 Ø127.0

DKEHA-200 150.0 1246.0 734.0 734.0 730.0 933.5 559.5 382.0 382.0 1215.0 1046.0 264.0 92.4 Ø127.0

DEXM-010 75.0 341.0 141.0 200.0 620.0 525.0 278.5 320.0 321.0 510.0 585.0 107.0 28.5 Ø41.0

DEXM-020 100.0 384.0 107.0 277.0 670.0 565.5 303.5 320.0 321.0 610.0 600.0 107.0 39.5 Ø48.0

DKEHM-030 100.0 378.0 161.0 217.0 795.0 569.5 297.5 358.0 382.0 795.0 896.0 138.0 45.0 Ø58.0

DKEHM-050 125.0 378.0 107.0 371.0 853.0 608.5 317.0 358.0 382.0 1010.0 950.0 150.0 59.0 Ø64.0

Specifications

MODEL CAPACITY
(TON)

NO. OF
CHAIN
FALLS

LOAD CHAIN
SIZE

STD. LOAD
CHAIN

LENGTH
 (M)

HOISTING SPEED TRAVERLING SPEED BEAM
FLANGE
WIDTH
 (mm)

Min.
CURVE
RADIUS
 (mm)

NET
WEIGHT

 (kg)
60Hz

 (m/min)
50Hz

(m/mm)
60Hz

(m/mm)
50Hz

(m/mm)

DEX-005-MS 0.5 1.0 Ø7.1 x P21.0 3.0 8.3 6.9 11.0 9.2 75~125 2,000 99.0
DEX-005-MD 0.5 1.0 Ø7.1 x P21.0 3.0 7.7 / 1.9 7.7 / 1.9 11.0 / 2.7 11.0 / 2.7 75~125 2,000 99.0
DEX-010-MS 1.0 1.0 Ø7.1 x P21.0 3.0 8.3 6.9 11.0 9.2 75~125 2,000 99.0
DEX-010-MD 1.0 1.0 Ø7.1 x P21.0 3.0 7.7 / 1.9 7.7 / 1.9 11.0 / 2.7 11.0 / 2.7 75~125 2,000 99.0
DEX-020-MS 2.0 2.0 Ø7.1 x P21.0 4.0 4.1 3.4 11.6 9.7 100~150 2,000 122.0
DEX-020-MD 2.0 2.0 Ø7.1 x P21.0 4.0 3.8 / 0.9 3.8 / 0.9 11.6 / 2.9 11.6 / 2.9 100~150 2,000 122.0
DKEHA-030 3.0 1.0 Ø11.1 x P33.3 4.0 6.5 5.4 12.0 10.0 100~150 3,000 230.0
DKEHA-050 5.0 2.0 Ø11.1 x P33.3 4.0 3.2 2.7 12.8 10.7 125~175 3,000 260.0
DKEHA-075 7.5 4.0 Ø11.1 x P33.3 4.0 3.2 2.7 11.7 9.8 150~190 4,000 570.0
DKEHA-100 10.0 4.0 Ø11.1 x P33.3 5.0 3.2 2.7 11.7 9.8 150~190 4,000 570.0
DKEHA-150 15.0 6.0 Ø11.1 x P33.3 5.0 2.1 1.8 9.8 8.2 150~190 4,500 640.0
DKEHA-200 20.0 8.0 Ø11.1 x P33.3 5.0 1.6 1.3 9.5 7.9 150~190 5,000 720.0
DEXM-010 1.0 1.0 Ø7.1 x P21.0 3.0 8.3 6.9 10.3 8.5 75~125 800 91.0
DEXM-020 2.0 2.0 Ø7.1 x P21.0 4.0 4.1 3.4 10.8 9.0 100~150 900 122.0

DKEHM-030 3.0 1.0 Ø11.1 x P33.3 4.0 6.5 5.4 15.6 13.0 100~150 1,000 231.0
DKEHM-050 5.0 2.0 Ø11.1 x P33.3 4.0 3.2 2.7 13.1 10.9 125~175 1,200 265.0

27 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

▪ Electric Low Headroom Hoist [Model : DELH]
DELH 10.0 TON

1 ~ 20톤 모델
빔과 후크간의 거리를 최소화한 제품입니다.
주로 선박과 같이 천장이 낮은 환경에 적합 합니다.
기본적으로 리미트 스위치와 과부하 방지 센서가 탑재 되어 있습니다.

Capacity from 1.0 ton to 20.0 ton
• Enhanced design with minimal distance between the bottom
 hook and the beam.
• Electric Low Headroom Hoist is the perfect choice when working
 under low to very low ceiling height (mines, ships, etc.).
• Standard features include electric limit switch and overload
 protection sensor.

Specifications

MODEL CAPACITY
(TON)

NO. OF
CHAIN
FALLS

LOAD CHAIN
SIZE

STD. LOAD
CHAIN

LENGTH
(M)

HOISTING SPEED TRAVERLING SPEED BEAM
FLANGE
WIDTH
(mm)

Min.
CURVE
RADIUS
(mm)

NET
WEIGHT

(kg)
60Hz

 (m/min)
50Hz

(m/mm)
60Hz

(m/mm)
50Hz

(m/mm)

DEXL-010 1.0 1 Ø7.1 x P21.0 3.0 8.3 6.9 11.0 9.2 75~125 2,000 150.0
DEXL-010 D 1.0 1 Ø7.1 x P21.0 3.0 7.7 / 1.9 7.7 / 1.9 11.0 / 2.7 11.0 / 2.7 75~125 2,000 150.0
DEXL-020 2.0 2 Ø7.1 x P21.0 4.0 4.1 3.4 11.6 9.7 100~150 2,000 186.0
DEXL-020 D 2.0 2 Ø7.1 x P21.0 4.0 3.8 / 0.9 3.8 / 0.9 11.6 / 2.9 11.6 / 2.9 100~150 2,000 186.0
DELH-030 3.0 1 Ø11.1 x P33.3 4.0 6.5 5.4 12.3 10.2 100~150 3,600 305.0
DELH-050 5.0 2 Ø11.1 x P33.3 4.0 3.2 2.7 12.8 10.6 125~175 4,500 380.0
DELH-100 10.0 4 Ø11.1 x P33.3 5.0 3.2 2.7 12.0 10.0 150~190 4,000 813.0
DELH-200 20.0 8 Ø11.1 x P33.3 5.0 1.6 1.3 7.5 6.3 150~190 - 1185.0

DEXL 1.0 ~ 2.0 TON, DELH 3.0 ~ 5.0 TON DELH 10.0 ~ 20.0 TON

Dimensions

MODEL

DIMENSIONS (mm)
B

[beam
width]

L L1 L2 L3 L4 W W1 W2 W3 H H1 H2 H3 T D

DEXL-010-(D) 75 788.0 280.0 508.0 - - 585.0 354.0 321.0 321.0 345.0 415.0 112.0 541.0 28.5 Ø41.0

DEXL-020-(D) 100 845.5 250.5 595.0 - - 625.0 374.0 321.0 321.0 420.0 420.3 132.7 674.0 39.5 Ø50.0

DELH-030 100 906.0 200.0 706.0 - - 593.5 385.0 382.0 358.0 560.0 544.0 132.0 877.0 45.0 Ø58.0

DELH-050 125 971.5 250.5 721.0 - - 670.0 409.0 382.0 358.0 595.0 564.0 132.0 787.5 59.0 Ø64.0

DELH-100 150 1846.0 921.0 925.0 967.0 967.0 653.5 333.5 382.0 382.0 495.0 547.0 216.0 1110.0 70.0 Ø86.0

DELH-200 150 2164.0 1080.0 1084.0 1161.0 1161.0 720.0 373.0 382.0 382.0 800.0 576.0 216.0 1112.0 92.4 Ø127.0

28

Features

스테인레스 스틸 체인블럭 & 트롤리
STAINLESS STEEL CHAIN BLOCK & TROLLEY Model : DS-SS/DPT-SS/DGT-SS

08

• This product is appropriate for the environment where
 the corrosion should be prevented, such as chemical industry,
 medical industry and food industry.
• This product minimize dust which is suitable for Clean room
 environment.
• Double brake pawl apply.
• Load chain : SUS316L
• Hand chain : SUS316
• Covers : SUS304L
• Pin and Bush : SUS420J2
• Hook part and Sheave, Plates : SUS304
• Name Plate : SUS316
• Surface Treatment : Electrolytic Polishing
• Options : Chain Length is adjustable

▪ Stainless Steel Chain Block

L

DT

T

C
H

 (
M

in
) H
1

H
 (

M
in

)
T

W2 W1L2

D

L1

W2 W1

L

W2 W1

C
H

 (
M

in
)

T
D

T

H
1

H
a
n
d
 C

h
a
in

 L
e
n
g
th

MODEL CAPACITY
(kg)

MIN. DISTANCE
HOOK TO HOOK

(mm)

OPERATION
LOAD
(kg)

NO. OF FALLS LOAD CHAIN
SPEC'

STD. CHAIN LENGTH(M) STD. NET
WEIGHT

(kg)LOAD CHAIN HAND CHAIN

DS-005-SS 500 355.0 18.0 1 Ø6.3 2.5 2.0 12.5
DS-010-SS 1,000 425.0 24.0 1 Ø7.9 2.5 2.0 20.5
DS-020-SS 2,000 586.0 25.0 2 Ø7.9 3.0 2.5 38.0
DS-030-SS 3,000 655.0 30.0 2 Ø10.0 3.0 2.5 50.0
DS-050-SS 5,000 795.0 40.0 2 Ø10.0 3.0 2.5 74.0

Specifications

MODEL H [min.] L1 L2 W1 W2 D T
DS-005-SS 355.0 65.0 85.0 84.5 62.0 Ø38.0 27.0
DS-010-SS 425.0 82.5 110.5 91.8 72.8 Ø46.0 32.0
DS-020-SS 586.0 64.2 173.0 91.8 72.8 Ø64.0 51.0
DS-030-SS 655.0 75.1 201.0 95.5 80.5 Ø64.0 51.0
DS-050-SS 795.0 80.0 217.5 107.0 89.0 Ø86.0 70.0

Dimensions

Photos of DK’s Stainless Steel
Chain Block & Trolley which is used in the UK
Pharmaceutical Industry

29 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

Features

• This product is appropriate for the environment where the corrosion should be prevented, such as chemical industry,
 medical industry and food industry.
• This product minimize dust which is suitable for Clean room environment.
• �Plate and Roller : SUS304
• �Bearing : SUS420
• �Name Plate : SUS316
• �Surface Treatment : Electrolytic Polishing
• �Options : This product can be customized according to Beam specification

▪ Stainless Steel Plain Trolley

MODEL CAPACITY
(kg)

MIN. DISTANCE
HOOK TO HOOK

(mm)

MIN. CURVE
RADIUS
(mm)

STD. CHAIN
LENGTH

(m)

BEAM FLANGE
WIDTH
(mm)

STD. NET WEIGHT
(kg)

DPT-005-SS 500 120.5 1200 - 64 ~ 125 13.5
DPT-010-SS 1,000 147.0 1300 - 74 ~ 125 20.0
DPT-020-SS 2,000 176.0 1500 - 100 ~ 150 30.0
DPT-030-SS 3,000 177.0 1600 - 100 ~ 150 38.0
DGT-005-SS 500 120.5 1200 2.5 64 ~ 125 19.8
DGT-010-SS 1,000 147.0 1300 2.5 74 ~ 125 27.3
DGT-020-SS 2,000 176.0 1500 2.5 100 ~ 150 35.8
DGT-030-SS 3,000 177.0 1600 3.0 100 ~ 150 45.7
DGT-050-SS 5,000 241.0 2100 3.0 125 ~ 175 60.5

MODEL H [min.] H1 L W1 W2 C D T T1
DPT-005-SS 120.5 227.0 250.0 115.0 115.0 88.5 30.0 18.0 10.0
DPT-010-SS 147.0 266.5 280.0 122.5 122.5 93.5 44.0 26.0 16.0
DPT-020-SS 176.0 305.0 310.0 141.0 109.0 103.0 45.0 26.0 19.0
DPT-030-SS 177.0 323.0 350.0 158.5 111.5 120.0 45.0 26.0 19.0
DGT-005-SS 120.5 227.0 250.0 115.0 152.0 88.5 30.0 18.0 10.0
DGT-010-SS 147.0 286.2 280.0 122.5 159.0 113.2 44.0 26.0 16.0
DGT-020-SS 176.0 305.0 310.0 141.0 164.5 103.0 45.0 26.0 19.0
DGT-030-SS 177.0 327.0 350.0 158.5 165.5 124.0 45.0 26.0 19.0
DGT-050-SS 241.0 407.5 390.0 190.5 194.5 130.5 80.0 36.0 25.0

Dimensions

▪ Stainless Steel Geared Trolley

Specifications

L

DT

T

C
H

 (
M

in
) H
1

H
 (

M
in

)
T

W2 W1L2

D

L1

W2 W1

L

W2 W1

C
H

 (
M

in
)

T
D

T

H
1

H
a
n
d
 C

h
a
in

 L
e
n
g
th

L

DT
T

C
H

 (
M

in
) H
1

H
 (

M
in

)
T

W2 W1L2

D

L1

W2 W1

L

W2 W1

C
H

 (
M

in
)

T
D

T

H
1

H
a
n
d
 C

h
a
in

 L
e
n
g
th

30

▪ Cleanroom Belt Hoist

• Hour Meter / Counter Meter
• Remote Controller
• Photo Sensor [Traverling]
• Anti-Static Paint

High strength hoist belt

LCD 패널, 마이크로 칩 제조업체 및 식품 산업, 화학 산업의 미세먼지가 제품 품질에
막대한 영향을 미치는 방진 환경에 사용할 수 있도록 특수 제작된 제품입니다.
안전 계수가 높은 고강도 벨트 사용으로 인해 쉽고 빠르게 교체 할 수 있습니다.
호이스트 동작 소음을 줄이기 위해 정밀하게 가공된 기어를 사용하고 완전 밀폐형으
로 제작 되었습니다.
정확하고 안정적인 구동을 위해 인버터를 적용 하였습니다.

Clean Room Belt Hoist is designed for LCD panel, microchip maker,
food industry, and chemical industry. It is designed for using in the dust-proof
environment where fine dust greatly affects the product quality.
Easy and quick replacement due to the use of high strength belts with high
safety factor.
It is manufactured in a completely enclosed shape, using precision-machined
gears to reduce the hoist operation noise.
The inverter is applied for accurate and stable operation.

Specifications

MODEL CEBH / CEBHP / CEBHG /CEBHM / CEBHMD

CAPACITY 2.5 - 5.0 Ton

SPEED Max 4.0m/min (5.0ton)

NOISE Less Then 70dB

CLEAN CLASS Less Then 10,000 [1㎛]

BELT High Strength Belt

HOOK Stainless Steel

DRIVING [HOIST] Inverter Driving

DRIVING [TROLLEY] Inverter Driving

PAINT Powder Coating

OVERLOAD PROTECTION Load Cell

OVERWIND PROTECTION Rotary Gear Limit Switch

OVERTRAVEL PROTECTION Lever Limit Switch

TROLLEY WHEEL Stainless Steel

Option

• Model - CEBH
 Type : Fixed Type [Only Hoisting]

• Model - CEBHP
 Type : Hoist with Monorail Plain Trolley

• Model - CEBHG
 Type : Hoist with Monorail Geared Trolley

• Model - CEBHM
 Type : Hoist with Monorail Electric Trolley

• Model - CEBHD
 Type : Hoist with Double Rail Electric Trolley

Line-up

• Excellent dimensional stability.
• An ability to retain strength after soaking in water.
• Excellent chemical resistance.
• Highly resistant to structural vibration

 CEBH / CEBHP / CEBHG/
CEBHM / CEBHMD

클린룸용 전동벨트 호이스트
ELECTRIC BELT HOIST : CLEANROOM ENVIRONMENT Model :

09

31 www.dkhoist.com

N-DSP N-DSP 1.0 ~ 3.0 TON

H
2

H
3

W1

H
1

H

D1

W

L1

W2

D
2

L2 L3

L

N
-D

S
P

호환성
풀링클램프는 레버호이스트, 체인블록, 전동체인호이스트와 접목하여
사용이 가능합니다.

쉬운설치
풀링클램프는 하중물의 어느 부분이든 설치가 가능하며 클램프 잠금쇠를
사용하기 때문에 하중물 표면에 손상을 입히지 않습니다. 아이후크는 360
도 회전이 가능하므로, 여러방향으로 하중물을 당길 수 있습니다.

경량화
풀링클램프는 기존 제품에 비해 무게와 크기를 20%이상 줄여 사용하기
가 더욱 편리해졌습니다.

Compatibility
Our Pulling Clamp can be used with any Black Bear Products
such as Lever Block, Chain Block or Electric Chain Hoist.

Easy Installation
The Pulling Clamp can be easily installed on any load part
without damaging the surface of the load due to its design.
Moreover, the lifting eye can rotate 360 degrees and swivel
to 180 degrees, allowing it to pull the load from any direction.

Light Weight
Compared to existing similar products on the market, our
Pulling Clamp is more convenient to use by reducing its
weight and size by more than 20%.

MODEL CAPACITY
 (TON)

CLAMP
WIDTH

DIMENSIONS (mm)
L L1 L2 L3 H(MAX) H1 H2 H3 W W1 W2 D1 D2

N-DSP 015 1.5 0 ~ 32 113.5 78.0 22.0 36.0 288.5 125.5 32.0 32.0 72.0 58.0 42.0 40.0 50.0

N-DSP 020 2.0 0 ~ 38 118.5 83.0 24.0 36.0 317.5 125.5 45.0 38.0 72.0 62.0 46.0 40.0 50.0

N-DSP 030 3.0 0 ~ 39 137.3 98.0 28.0 42.0 350.0 150.0 53.0 39.0 85.0 72.0 54.0 45.0 60.0

10

1

2

3

4

7

6

8

9

5

Parts List Part No. Parts Name Parts Per
Hoist

1 HOLD RING 1PC

2 LIFTING SHAFT 1PC

3 UPPER JAW 1PC

4 SNAP RING 1PC

5 ESL HEX. NUT 1PC

6 SCREW JAW 1PC

7 HANDLE BAR 1PC

8 FORGING RING 1PC

9 HEX.BOLT 1PC

10 BODY 1PC

제품특징 Features

풀링클램프
PULLING CLAMP Model : N-DSP

10

32

• Removable Trolley handle
• Two swivel casters (Handle side) and two rigid casters
• Foot Brake Casters (Swivel Caster)
• Powered Deck Trolley
 - Electric Operation (Battery type)
• Powder Coating Paint (Standard)
• Urethane Coated Wheel-Caster

▪ Heavy–Duty Deck Trolley

▪ Box Trolley / Shelf Trolley

PRODUCT MODEL CAPACITY
Steel Deck Trolley DHDT 0.3 ~ 2.0 Ton

Hard Wood Deck Trolley DHDT(W) 0.3 ~ 2.0 Ton

Light Weight Deck Trolley DHDT(A) 0.2 ~ 1.0 Ton

Powered Deck Trolley DHMT 0.5 ~ 2.0 Ton

Steel Deck Trolley Light weight Deck Trolley Powered Deck Trolley

• Contains and transports for small parts or materials
• Two swivel casters (Handle side) and two rigid casters
• Foot Brake Casters (Swivel Caster)
• Powder Coating Paint (Standard)
• Urethane Coated Wheel-Caster

PRODUCT MODEL CAPACITY
Box Trolley DHBT 0.5 ~ 1.0 Ton

Shelf Trolley DHST 0.5 ~ 1.0 Ton

Security Box Trolley DSST 0.5 ~ 1.0 Ton

Box Trolley Shelf Trolley Security Box Trolley

Material Handling Equipment11

33 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

• Two swivel casters (Handle side) and two rigid casters
• Foot Brake Casters (Swivel Caster)
• Powder Coating Paint (Standard)
• Urethane Coated Wheel-Caster

▪ Cylinder Trolley

▪ Mobile Platform / Ladder

PRODUCT MODEL CAPACITY
Cylinder Trolley DCLT 0.2 ~ 1.0 Ton

Drum Trolley DCDT 0.3 ~ 1,0 Ton

Aluminum Hand Trolley DCAT 0.15 ~ 0.5 Ton

Cylinder Trolley Drum Trolley AL Hand Trolley

• Slip resistant Deck & platform
• Platform / Step Stand
 - Two swivel casters and two rigid casters
• Foot Brake Casters (Swivel Caster)
• Powder Coating Paint (Standard)
• Urethane Coated Wheel-Caster

PRODUCT MODEL CAPACITY
Mobile Platform DMPF 0.2 ~1.0 Ton

Step Stand DMSS 0.2 ~ 0.5 Ton

Aluminum Ladder DMAL 0.1 ~ 0.3 Ton

Mobile Platform Step Stand Aluminum Ladder

34

• Jib Crane
 - Post Mounted type / Wall Mounted type
 - Swivel : Manual or Electric operation
 - Traversing : Manual or Electric operation

▪ Jib Crane

▪ Davit Crane / Gantry Crane

Product Model Capacity

Jib Crane –Post type DJCP 0.3 ~ 2.0 Ton

Jib Crane –Wall type DJCW 0.3 ~ 2.0 Ton

Jib Crane –Post type Jib Crane –Wall type

• Davit Crane
 - Post Mounted type
 - Swivel : Manual operation
 - Hoisting : Manual Winch or Electric Winch
 or Chain Block (Hook suspension)
• Gantry Crane
 - Carbon Steel or Aluminum A-Frame
 - Separable Post , Girder & Legs
 - Hoisting : Manual or Electric Hoist
 - Two swivel casters (Handle side) and two rigid casters
 - Foot Brake Casters (Swivel Caster)
 - Powder Coating Paint (Standard)
 - Urethane Coated Wheel-Caster

Product Model Capacity

Davit Crane DJDC 0.15 ~ 1.0 Ton

Gantry Crane DGC 0.2 ~ 2.0 Ton

Davit Crane Gantry Crane

Material Handling Equipment11

35 www.dkhoist.com

 PROFESSIONAL LIFTING SOLUTION
 BLACK BEAR HOIST

• Pallet Truck
 - Hydraulic Jack-up with quick release lowering of load
 - Foot Brake Casters
• Stacker
 - Hydraulic Jack-up by Manual or Electric
• Scissor
 - Hydraulic Jack-up by Manual or Electric
• Powder Coating Paint (Standard)

▪ Pallet Truck / Stacker

▪ Ramp / Heavy Duty Roller

Product Model Capacity

Pallet Truck DHPT 1.5 ~ 5.0 Ton

Stacker DMS/DES 0.2 ~ 1.0 Ton

Hydraulic Scissor DHSS 0.5 ~ 5.0 Ton

Pallet Truck Stacker Hydraulic Scissor

• Ramp
 - Dock Board (Aluminum) – 2 or 4 sets
 - Fixing Plate (Stainless steel)– 1 or 2 sets
• Heavy Duty Roller
 - Turn Table type – 1 set
 - Normal type – 2 sets
 - Push / Pull Handle
 - Spreader Bar (Option)
• Powder Coating Paint (Standard)

Product Model Capacity

Ramp DKDB 1.0 ~ 5.0 Ton

Heavy Duty Roller DHR 1.0 ~ 15.0 Ton

Ramp Heavy Duty Roller

36

• Lifting Beam
 - 2 Fixed lifting Point or 2 adjustable lifting Point
 - Standard Equipment – Shackles , Hooks and
 safety latches
• Clamp
 - Universal Clamp (3.0 ~ 10.0 ton)
 - Beam (Girder) Clamp (2.0 ~ 15.0 ton)
 - Angle Clamp (0.5 ~ 3.0 ton)
• Shackle – Round Pin / Screw Pin / Bolt Type

▪ Lifting Beam / Clamp / Shackle

Product Model Capacity

Lifting Beam DLB 1.0 ~ 5.0 Ton

Clamp - 0.5 ~ 15.0 Ton

Shackles - 0.5 ~ 10.0 Ton

Lifting Beam Clamp Shackle

Available Features by Request

1. Full Customization
 • Capacity , Type , Size

2. Products by User Environment
 • Explosion proof Type
 • Corrosion proof Type
 • Stainless steel Type

3. Surface Treatment
 • Offshore & Marine application

4. 3rd party Certification from worldwide class societies

Material Handling Equipment11

37

Oil & Gas
Marine & Offshore

 ELECTRIC & PNEUMATIC CHAIN HOIST
Vertical lifting, where horizontal motion is not needed

 LOW HEADROOM CHAIN HOIST WITH COMBINED TROLLEY
Vertical lifting and horizontal motion to optimize the use of reduced or confined area

 SUSPENDED MANUAL CHAIN BLOCK
Vertical lifting and horizontal traveling if combined to a trolley.
Perfect for maintenance in conjunction with a beam clamps

 PUSH & GEARED MANUAL TROLLEYS
Adding horizontal motion to your lifting when needed while optimizing your chain block park

 JIB CRANES
When lifting from lower deck to upper deck and rotational motion is needed

 ELECTRIC & PNEUMATIC WINCHES
When pulling with or without a slope is required

WE HAVE A SOLUTION FOR EACH OF YOUR LIFTING AND PULLING NEEDS

• Ex Version on request
 ATEX Marking: Ex II 2 GD, T4 T+135℃
• ATEX Certified equipment (up to Zone 1&2, Zone 21&22)
• �Corrosion-proof, offshore coating or full Stainless Steel version for
marine applications

38

Worldwide Clients
Supplying Lifting and Material Handling equipment to world leading industries

DAEKYUNG
PROFESSIONAL

LIFTING
SOLUTION

·
 BLACK BEAR HOIST

 KOREA
 Hyundai Heavy Industries Co., Ltd.

	 http://www.hhi.co.kr

 Daewoo Shipbuilding & Marine Engineering Co., Ltd.
	 http://www.dsme.co.kr

 Samsung Heavy Industries Co., Ltd.
	 http://www.shi.samsung.co.kr

 Hyundai Samho Heavy Industries Co., Ltd.
	 http://www.hshi.co.kr

 Hyundai Mipo Dockyard Co., Ltd.
	 http://www.hmd.co.kr

 Hanjin Heavy Industries & Construction Co., Ltd.
	 http://www.hanjinsc.com

 STX Shipbuilding Co., Ltd.
	 http://www.stxship.co.kr

 Dae Sun Shipbuilding & Engineering Co., Ltd.
	 http://www.daesuns.co.kr

 POSCO
	 http://www.posco.co.kr

 OVERSEA
 Singapore – Jurong Shipyard / Keppel Fels

 	 http://www.jspl.com.sg 	 http://www.keppelfels.com

 Norway – Siem Offshore
	 http://www.siemoffshore.com

 China – Yantai CIMC Raffles Offshore Ltd. / COSCO Dalian Shipyard co., ltd.
	 http://www.cimc-raffles.com 	 http://www.coscoshipyard.com

 Taiwan – Jongshyn Shipbuilding Co., Ltd.
 	http://www.jongshyn.com/

 France – Verlinde
	 http://www.verlinde.com

 Germany – Hadef
	 http://www.hadef.com

 Netherlands – Mennens / Cleanroom Cranes
	 http://www.mennens.nl http://www.cleanroom-cranes.nl

 Norway – Eiva Safex
	 http://www.eiva-safex.no

 Australia – Relay Cranes
	 http://www.relaycranes.com.au

38

39

DAEKYUNG
PROFESSIONAL

LIFTING
SOLUTION

·
 BLACK BEAR HOIST

BUSINESS Clients &Partners

Worldwide Partners
Supplying Lifting and Material Handling equipment to world leading industries

 HADEF
Year of Establishment	 1904 / GERMANY

ATEX Approved Products	 EX Manual Chain Hoist up to 50.0 Ton
	 EX Pneumatic Chain Hoist up to 50.0 Ton
	 EX Electric Chain Hoist up to 60.0 Ton
	 EX Pneumatic Wire rope Winch up to 10.0 Ton

EX-Classification	 CE EX II 2G IIB c T4
	 CE EX II 2D c 135⁰ C
	 CE EX II 2G IIB c T3
	 CE EX II 2D c 200⁰ C

Reference Projects	 SIRI: Statoil Denmark in 1998
	 JOTUN: Esso Norge AS in 1998
	 ASGAARD B: Statoil in 1999
	 Snorre B: Norsk Hydro in 2000
	 Grane A+B: Kvaerner Oil & Gas in 2002
	 Kristin: Statoil in 2003and more projects in progress

 VERLINDE
Year of Establishment	 1858 / FRANCE

ATEX Approved Products	 EX Manual Chain Hoist up to 30.0 Ton
	 EX Electric Chain Hoist up to 5.0 Ton
	 EX Electric Belt Hoist up to 5.0 Ton
	 EX Wire-Rope Hoist up to 80.0 Ton

EX-Classification	 CE EX II 3G c IIB T3
	 Zone 1, EEx de IIB T4

Reference Projects	 OTV	 CINETIC
	 ALSTOM	 TECHNIP
	 SOLIOS CARBONE
	 STEREAU	 SIMENS VAI
	 SNC LAVALIN	 FIVESTEIN
	 TOTAL	 LAB
	 CNIM	 NFM
	 SAIPEM SA	 OMEXOM
	 VEOLIA WATER OIL & GAS

39

40

DAEKYUNG
PROFESSIONAL

LIFTING
SOLUTION

·
 BLACK BEAR HOIST

MARINE & OFFSHORE
Participated Projects with Heavy Industries in Korea

SAMSUNG HEAVY INDUSTRY

4040

REFERENCE Projects

DAEWOO HEAVY INDUSTRY

HYUNDAI HEAVY INDUSTRY

YEAR PROJECT CLASS CHAIN
HOIST TROLLEY ELECTRIC

HOIST CRANE AIR
HOIST MHE

2012 OCEAN RIG #5, #6 TOPSIDE DNV ● ●

2012 OCEAN RIG #7 TOPSIDE ABS ● ●

2012 ENSCO DS-7 TOPSIDE ABS ● ●

2012 PDC #5, #6 TOPSIDE DNV ● ● ●

2013 ENSCO GF 78K ABS ● ● ●

2013 OCEAN RIG #8 ABS ● ●

2013 QGOG DRILLSHIP ABS ● ●

2013 PDC #7 [Currently Discussing] DNV ● ●

2014 850,000 bbls Floating Storage Unit [H.2067] DNV ● ● ● ●

2015 850,000 bbls Floating Storage Unit [H.2099] DNV ● ● ●

2015 CAT-J JACK-UP Rig [H.7117/8] DNV ● ● ● ●

2016 STENA Mid water Semi-Submergible
Drilling Rig (TOP/HULL) [H.2097] DNV ● ● ● ●

2016 PETRONAS 2 [H.2126] ABS ● ● ● ●

YEAR PROJECT CLASS CHAIN
HOIST TROLLEY ELECTRIC

HOIST CRANE AIR
HOIST MHE

2012 TOP 550MT PLSV - ● ● ● ●

2012 210M COTUNAV RO-PAX - ●

2012 ROYAL MALAYSIAN NAVY TRAINNING VESSEL BV ● ●

2012 ZHAMBYL SUMERSIBLE DRILLING RIG ABS ● ●

2013 PETRONAS DNV ● ● ●

2014 YAMAL 172,600cb㎥ ARCTIC LNG CARRIER BV+RMRS ● ● ● ●

YEAR PROJECT CLASS CHAIN
HOIST TROLLEY ELECTRIC

HOIST CRANE AIR
HOIST MHE

2012 12,000 Ft DEEP WATER DRILLSHIP ABS ● ● ● ●

2012 DIAMOND DEEP WATER DRILLSHIP ABS ● ● ● ●

2012 BOLLSTA DOLPHIN DRILLSHIP - ● ● ● ●

2013 NOBLE DEEP WATER DRILLSHIP ABS ● ● ● ● ●

2014 DEEP WATER SEMI-SUBMERSIBLE DNV ● ● ● ●

2015 DIAMOND OFFSHORE DEEP WATER
SEMI-SUBMERSIBLE DNV ● ●

41

DAEKYUNG
PROFESSIONAL

LIFTING
SOLUTION

·
 BLACK BEAR HOIST

COMPANY & BRAND IDENTITY

Seoul

Busan

DK Head Office & Factory
Address / Postal Code 49500
[Dadae-Dong] 23, Dasan-Ro, Saha-Gu,
Busan, South Korea
 * 20km from Kimhae Intl Airport
 * 15km from KTX Busan Station
Tel +82 51 264 6611
Fax +82 51 264 6615
Web www.dkhoist.com
E-Mail dk@dkhoist.com

DKi International Sales Office
#508, 107, Jinhwangdo-ro, Gangdong-gu,
Seoul, South Korea

Tel +82 2 569 0261
Fax +82 2 569 0291
Web www.genhoist.com
E-Mail genhoist@korea.com

Overseas Inquiry 	 + 82 2 569 0261
Domestic Inquiry 	 + 82 51 264 6611
Tech Support 	 + 82 51 264 0534
Quality Assurance 	+ 82 51 264 0535

LOCATION

Domestic Market Overseas Market

PROFESSIONAL LIFTING SOLUTION

414141

ABOUT US

Registered Trademark In charge of sales and support
DAEKYUNG CO., LTD.

www.dkhoist.com

Registered Trademark In charge of sales and support
DK International

www.genhoist.com

42

Network of DAEKYUNGManual Type

Available ATEX DNV.GL KS CE SUS 2Speed

Electric Type

Capacity
[ton]

Chain Block Lever
Block Trolley / Low Headroom Hoist (Std.) Trolley / Low Headroom Hoist

(Curve) Clamp

DS DH DLS DPT DGT DBPT DBGT DLHP DLHG DSLP DSLG N-DSP

0.5

1.0

1.5

2.0

3.0

5.0

6.0

7.5

8.0

10.0

15.0

20.0

30.0

40.0

50.0

70.0

80.0

100.0

Capacity
[ton]

Hook Suspension with Motorized Trolley (Std.) with Motorized Trolley
(Curve) Low Headroom

DEX DKEH DEX DKEHA DELH DEXM DKEHM DELH[Std.] DLCE[Curve]

0.5

1.0

2.0

3.0

5.0

7.5

10.0

15.0

20.0

30.0

43

Network of DAEKYUNG
PROFESSIONAL LIFTING SOLUTIONS

PROVIDED WORLDWIDE

INTERNATIONAL MARKETS

S.AMERICA 	Peru, Chile
OCEANIA 	 Australia
AFRICA 	 Republic of South Africa
EUROPE 	 Norway, Romania, Finland, 		
	 Germany, France, Netherlands
ASIA 	 Singapore, Malaysia, China,
	 Taiwan, Japan, Vietnam, Philippines,
	 United Arab Emirates

LOCAL DISTRIBUTOR NETWORK IN SOUTH KOREA

SEOUL & GYEONGGIDO 	
- DAEKYUNG MACHINERY CO., LTD.
- TAEWON TRADING CO., LTD.
- JANGGU GONGSA(CHUNGGE, SIHUNG, GURO)
- DAEYANG BRANCH

JEOLLANAMDO
- SHINWON CO., LTD.
- ALPHA CO., LTD.

BUSAN & GYEONGSANGNAMDO
- DAEKYUNG SEOMYON BRANCH
- DAEKYUNG SASANG BRANCH
- DAEKYUNG KUKJE BRANCH
- HANKOOK CORP.
- DAEKYUNG ENC
- SEOKYOUNG TRADING CO., LTD.
- S2N TECHNICO

GYEONGSANGBUKDO	
- CHEKIM TECH TOOL CO., LTD.

43

Authorized Distributor of
Hadef / Verlinde

부산광역시 사하구 다산로 23 (다대동) (주)대경
TEL 051) 264-6611 / Fax 051) 264-6615
http://www.dkhoist.com / E-mail dk@dkhoist.com
영업부 051) 264-6611 기술부 051) 264-0534
품질관리부 051) 264-0535 / E-mail dk-qm@dkhoist.com

서울특별시 강동구 진황도로 107, 508호
TEL 02) 569-0261 / 02) 569-4261 / Fax 02) 569-0291
http://www.genhoist.com / E-mail genhoist@korea.com

Head Office
For domestic inquiries in Korea, Please contact us at : Daekyung Co., Ltd.
http://www.dkhoist.com [Online catalogue available]
(Dadae-Dong) 23 Dasan-Ro, Saha-Gu, Busan, South Korea
Tel [Sales Team] +82) 51. 264. 6611 [Technical Team] +82) 51. 264. 0534 [QM] +82) 51. 264. 0535
Fax +82) 51. 264. 6615 / E-mail dk@dkhoist.com

International Sales Office
For overseas inquiries in Korea, Please contact us at : DK International
http://www.genhoist.com [Online catalogue available]
#508, 107, Jinhwangdo-ro, Gangdong-gu, Seoul, South Korea
Tel +82) 2. 569. 0261 / +82) 2. 569. 4261 / Fax +82) 2. 569. 0291 / E-mail genhoist@korea.com

Black Bear Hoist & Gen Hoist
are registered trademarks of Daekyung Co., Ltd.

본사

무역사무실DKi

PROFESSIONAL LIFTING SOLUTION

	5adde6991d253043adc9a4edc2e73d43ace6fec8132c520c4c523e05e2cae17c.pdf
	103e063c721321e479e9e3c9cfca2c9dc246e697602062fd635df6ba4b5f6e28.pdf
	60ca8584a53ef15e5b71afef55e9d72b4f8aea2a9b08cb4f1ee7605c87236f5b.pdf

	5adde6991d253043adc9a4edc2e73d43ace6fec8132c520c4c523e05e2cae17c.pdf

