

GÜRALP®

Wire Rope Hoist

C a t a l o g

Discover the power of technology

Founded in **1991**

Guralp is the first **R&D** centre in Turkey's overhead crane industry. With Branches on 3 continents and service providers worldwide, our world class production facility now presents the all new **GURALP**

Hoist selection catalogue with new and exciting options...

Overload Sensor
 Constant load control with PLC cut - off •
 Reliable operation •
 Load display option •

Trolley Group
 Specifically designed for Crane applications. •
 Direct drive technology in all double rail trolleys •
 Helical gears with high safety factor •
 Smooth starting and braking with frequency inverter control •
 Compact construction with minimal hook approach •

Travel Limit Switches
 • Pre-switching for slowdown
 and limit switching for stopping
 in both directions for trolley and crane

Hoist Limit Switches
 Adjustable rotary limit switch for upper and lower limit setting •
 for highest and lowest hook positions •
 Directly activated by rope drum •

Hook Block
 Forged steel hook •
 360 degree swivel •
 Standard safety latch •
 Enclosed sheave wheels •

Controls

- IP55 and IP65 protection class
- Soft stop and start with PLC and frequency control
- Software for different applications
- Maximum safety
- Ergonomically designed to fit each specific hoist

Rope Guide

- High safety with pressure spring
- Machined from cast iron (GGG60)

Rope Drum

- Machined from seamless tube
- Finely machined grooves minimized rope wearing

Hoist Motor / Gearbox / Brake Group

- Superior German technology
- Helical gears processed with high precision
- Quiet operation
- High start and stall torque
- Class F isolation and IP65 motor protection class
- PTC thermistor overheat protection

Brake

- Long life time (one million cycles without adjustment)
- Adjustable torque
- Asbestos - free brake pads
- High cycle frequency
- Safety factor > 2,5

Double Girder Wire
**“Rope
Hoist”**

*“Lighten your
loads with GÜRALP”*

GMD20

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed			
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)		
1000	2 / 1	3m / M6	12	1,4 / 8	2,5 - 10	5 - 20	7,5 - 30
1250			16				
			20				
			12				
			16				
			20				
1600		2m / M5	12				
			16				
			20				
2000	4 / 1	3m / M6	6	0,7 / 4			
8							
10							
6							
8							
10							
2500		2m / M5	6				
8							
10							
6							
8							
10							

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD30

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed		
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)	
2000	2 / 1	3m / M6	12	1,4 / 8	2,5 - 10	5 - 20
			16			
			24			
2500		2m / M5	12			
			16			
			24			
3200			12			
			16			
			24			
4000	4 / 1	3m / M6	6	0,7 / 4	2,5 - 10	5 - 20
			8			
			12			
5000		2m / M5	6			
			8			
			12			
6300			6			
			8			
			12			

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD40

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed		
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)	
4000	2 / 1	3m / M6	12	1,3 / 8	2,5 - 10	5 - 20
			16			
			24			
5000		2m / M5	12			
			16			
			24			
6300		1Am / M4	12			
			16			
			24			
8000	4 / 1	3m / M6	6	0,6 / 4	2,5 - 10	5 - 20
			8			
			12			
10000		2m / M5	6			
			8			
			12			
12500		1Am / M4	6			
			8			
			12			

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD50

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed			
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)		
6300	2 / 1	2m / M5	17	1,2 / 8	2,5 - 10	5 - 20	7,5 - 30
			24				
			32				
8000			17				
			24				
			32				
12500	4 / 1		8	0,6 / 4			
			12				
			16				
16000			8				
			12				
			16				

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD60

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed			
				Lifting Speed (m/min)		Cross Travel Speed Options (m/min)	
8000	2 / 1	2m / M5	16	1,2 / 7,6	2,5 - 10	5 - 20	7,5 - 30
			24				
			36				
10000		1Am / M4	16				
			24				
			36				
16000	4 / 1	2m / M5	8	0,6 / 3,8			
			12				
			18				
20000		1Am / M4	8				
			12				
			18				
25000	6 / 1	2m / M5	8	0,4 / 2,5			
			12				
32000		1Am / M4	8				
			12				

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD65

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed			
				Lifting Speed (m/min)	Cross Travel Speed Options (m / min)		
8000	2 / 1	2m / M5	14	1,1 / 6,8	2,5 - 10	5 - 20	7,5 - 30
			22				
			33				
10000			14				
			22				
	33						
16000	4 / 1		7	0,5 / 3,4			
			11				
			16				
20000			7				
		11					
		16					
25000		1Am / M4	7				
			11				
	16						
30000	6 / 1		0,4 / 2,3				
		7					
		11					

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD70

Inverter Controlled Variable Speed Motor For Hoisting

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed			
				Lifting Speed (m/min)		Cross Travel Speed Options (m/min)	
25000	4 / 1	2m / M5	8	1,25 - 5	2,5 - 10	5 - 20	7,5 - 30
			12				
			18				
			24				
32000		2m / M5	8				
			12				
			18				
			24				
40000		1Am / M4	8				
			12				
			18				
			24				
40000	6 / 1	2m / M5	8	0,8 - 3,2	2,5 - 10	5 - 20	7,5 - 30
			12				
			16				
			20				
50000		1Am / M4	8				
			12				
			16				
			20				
63000		18m / M3	8				
			12				
			16				
			20				
63000	8 / 1	2m / M5	6	0,6 - 2,4	2,5 - 10	5 - 20	7,5 - 30
			On Request > 6				
80000		1Am / M4	6				
			On Request > 6				

Double Speed Motor For Hoisting

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed				
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)			
25000	4 / 1	2m / M5	8	1 / 4	2.5 - 10	5 - 20	7.5 - 30	
			12					
			18					
			24					
32000	6 / 1	3m / M6	8	0,65 / 2,6				
			12					
			16					
			20					
40000		2m / M5	8					
			12					
			16					
			20					

The hoists are produced between the capacities 1 ton and 80 ton's as standard, with different speed and working class options. The hoist groups involve stationary, monorail trolley and double girder trolley hoists. Their compact design provides the ability to work at narrow spaces.

As the consequence of the improved technological investments, being fabricated within automation conditions, our hoists have the capability to serve for a long and continuous time, which has been proofed with many tests. The design of these hoists with modular, standard, easy maintenance and service abilities, have been completed after the serious research of the technical staff about the crane concept that satisfies the world standards.

All trolley groups of the wire rope hoists are also available with most modern direct driven end carriages. A key focus of many **Güralp** customers is the hoist's headroom. Our design allows one of the lowest headrooms by utilizing specific design, special control panel and an ergonomic view.

Further improved and most efficient production lines ensure highest quality and most competitive products. 100% static tests and general risk analysis are making a difference and gives **Güralp** a significant quality advantage.

“Monorail Wire Rope Hoist”

NEW
GA
series

*“Lighten your
loads with GÜRALP”*

NOW

➔ *Increased lifting and travel speeds*

➔ *More duty cycle options*

➔ *Ergonomic and light-weight design*

➔ *Improved headroom maximises lifting height*

➔ *Maintenance friendly direct drive cross travel mechanism as opposed to pinion drive*

GA032

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
1600	2 / 1	2m / M5	12	1,2 / 8	5 - 20
			20		
			30		
3200	4 / 1		6	0,6 / 4	
			10		
			15		

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

GA050

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
2500	2 / 1	2m / M5	12	1,6 / 10,4	5 - 20
			20		
			30		
5000	4 / 1		6	0,8 / 5,2	
			10		
			15		

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

GA063

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
3150	2 / 1	2m / M5	12	1,4 / 8,4	5 - 20
			20		
			30		
6300	4 / 1		6	0,7 / 4,2	
			10		
			15		

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

GA068

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
3400	2 / 1	2m / M5	12	1,6 / 6	5 - 20
			20		
			30		
6800	4 / 1		6	0,5 / 3,3	
			10		
			15		

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

GA100

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
5000	2 / 1	2m / M5	12	1,6 / 10	5 - 20
			20		
			30		
10000	4 / 1		6	0,8 / 5	
			10		
			15		

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

GA125

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Working Speed	
				Lifting Speed (m/min)	Cross Travel Speed Options (m/min)
5000	2 / 1	2m / M5	12	1,6 / 10	5 - 20
			20		
			30		
12					
20					
30					
6300	4 / 1		6	0,8 / 5	
			10		
			15		
6					
10					
15					
10000					
12500					

The above given technical specs are valid for hoists with contactor controlled hoisting. GA monorail hoists have contactor control and VFD control options for both hoisting and cross traveling movements.

“Stationary Wire Rope Hoist”

***“Lighten your
loads with GÜRALP”***

GMD20

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
1000	2 / 1	3m / M6	12	1,4 / 8
			16	
			20	
1250		2m / M5	12	
			16	
			20	
1600	4 / 1	3m / M6	6	0,7 / 4
			8	
			10	
2000		2m / M5	6	
			8	
			10	
2500		3m / M6	6	
			8	
			10	
3200		2m / M5	6	
			8	
			10	

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD30

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
2000	2 / 1	3m / M6	12	1,4 / 8
			16	
			24	
2500		2m / M5	12	
			16	
			24	
3200			12	
			16	
			24	
4000	4 / 1	3m / M6	6	0,7 / 4
			8	
			12	
5000		2m / M5	6	
			8	
			12	
6300			6	
			8	
			12	

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD40

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
4000	2 / 1	3m / M6	12	1,3 / 8
			16	
			24	
5000		2m / M5	12	
			16	
			24	
6300		1Am / M4	12	
			16	
			24	
8000	4 / 1	3m / M6	6	0,6 / 4
			8	
			12	
10000		2m / M5	6	
			8	
			12	
12500		1Am / M4	6	
			8	
			12	

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD50

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
6300	2 / 1	2m / M5	17	1,2 / 8
8000			24	
			32	
			17	
			24	
			32	
12500	4 / 1		8	0,6 / 4
16000			12	
			16	
			8	
			12	
		16		

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD60

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
8000	2 / 1	2m / M5	16	1,2 / 7,6
			24	
			36	
10000		1Am / M4	16	
			24	
			36	
16000	4 / 1	2m / M5	8	0,6 / 3,8
			12	
			18	
20000		1Am / M4	8	
			12	
			18	
25000	6 / 1	2m / M5	8	0,4 / 2,5
			12	
32000		1Am / M4	8	
			12	

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

GMD65

Capacity (kg)	Reeving	Working Class FEM / ISO	Lifting Height (m)	Cross Travel Speed Options (m/min)
8000	2 / 1	2m / M5	14	1,1 / 6,8
10000			22	
			33	
			14	
			22	
16000	4 / 1		33	0,5 / 3,4
			7	
			11	
			16	
			7	
20000		11		
		16		
		25000	7	
11				
16				
30000	6 / 1	1Am / M4	7	0,4 / 2,3
			11	

The above given technical specs are valid for contactor controlled hoists. The same hoists have the VFD controlled versions as well.

Programmable Control Unit

Programmable Logic Controller (PLC) prevents not only the breakdowns arising from operator misuse, but also it enables monitoring of the FEM data; such as running time, motor starts, work cycles and emergency stops, providing visibility to crane usage. It offers preventing operator-induced faults and also provides brake and inverter monitoring. In case the hoisting motor has two speeds, it is only possible to start and stop the motor at the lowest speed (except the emergency stop) in spite of the operator's instant speed changing commands. This prevents wearing on the brake and the hoist. In addition, fault recordings appearing on the controller screen, makes it possible to correct the fault more accurately and quickly.

Predictive Maintenance Application

By means of this application, you can easily follow up the maintenance periods.

Anti-Sway System

Since linear ramps are used as the standard for crane horizontal motions, the load sways during acceleration or deceleration. Either when the motion is activated or during acceleration, the trolley or bridge will start to move first and then the load will follow. Similarly, when the crane is commanded to stop or during deceleration, the trolley or bridge will slow down first and the load will follow. Thus, a pendulum-like oscillation will occur on the suspended load.

Due to this oscillation, problems on control and positioning are experienced. In order to stop this oscillation without using any special control units, the operator and assistants try to stop sways by holding the load with hand, or the experienced operator reduces the oscillation by applying reaction motions in respect to sways. These operations primarily jeopardize field and employee safety. Secondly, it causes loss of operation time.

Benefits of Anti-sway applications

- *More safety and less accident risk*
- *Protects load and hoist, so reduces the need for the maintenance*
- *Reduces the responsibility of the operator and accordingly provides more concentration on work*
- *With a low cycle time (up to 25%), it saves operating time and provides low energy costs especially for automatic machines*

Anti - Crab System

On cranes with wide bridge spans, excessive stress and wear occur on the wheels due to different reasons such as uneven rails, differences in wheel diameters, differences in motor slip, wheel slip on the rail and unbalanced situation of the load. The anti-crab system detects the speed of the crane over the rail to prevent erosion on rail tracks, and adjusts the speed to prevent misalignment and slip.

Load Dependent Speed Control

By means of the load cell on the hoist, it recognizes if it's loaded or not and idle crane is operated faster in order to expedite the processes. The load-dependent speed settings are adjusted so as not to stress the hoisting and traveling motors. The speed is adjusted be changeable inversely proportional to the handled load, i.e. the speed decreases as the load increases, and it increases as the load decreases.

Electronic Overload Control

The hoists are equipped with overload application to ensure safety of the crane and their surroundings. According to European Standard EN 12077-2, it is stipulated to use a safety device which stops the system when hoists are overloaded. The electronic overload application also enables following up the safety working period of the cranes.

Variable Frequency Drive

The variable freequence drive used in the system provide speed control when the crane is accelerated or decelerated. Soft stops and starts protect the hoist from immediate shocks and impacts, allowing a longer lifetime. If requested, the operator can control the crane at any speed within the set speed range.

Load Status Indicator Screen

The load / status display screens can be applied in two ways on our cranes:

On the External Display Screen

The weight of the handled load is displayed on the hoist. It can be seen easily at night and during daytime from 50 meters distance. Error, warning and situation information are provided to the user when necessary.

With Radio Remote Control

With the LCD display on the optionally provided radio remote controls, it's possible to monitor the handled weight, error, warning, and system status information.

Tandem Mode

Provides managing of two or more cranes from a single control unit, where multiple cranes are required to be operated synchronously. With additional wireless communication between the cranes, it is ensured that all cranes stop functioning in case any failure of any one of the cranes.

Fully and Semi-Automatic Process Applications

We develop software's suitable for our customer's processes and provide trouble-free, continuous operation.

“Special Design Hoists”

For your hoist requests with different capacity, speed or working class specs that cannot be satisfied within the standard products, we're able to create special designs that are carried out by our engineering team according to the related standards.

OUR APPLICATIONS

OUR SPECIAL APPLICATIONS

PACKAGING

www.guralpvinc.com.tr

ISO 3834-2 EN 1090 ISO 9001

Güralp Vinç ve Makina Konstrüksiyon Sanayi ve Ticaret A.Ş.

Head Office - Factory: Yedi Eylül, Umit Tuncag Street No:4, Torbalı District 35860 İzmir / Turkey

☎: +90 (232) 853 18 66

📠: +90 (232) 853 18 67

✉: guralp@guralpvinc.com.tr