
100

Catalog No. 8-2018 Extreme-100

100

2

100

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 3

Worldwide Quality Type Approval And Certificate:

http://www.yoke.net/thirdpartycertificate

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
4

Quality Control, Testing, and
Detecting during manufacturing

YOKE runs a constant and strict production facility with quality control in every manufacturing stage from raw

materials to the completed product. YOKE is an ISO 9001 certified company and has Type Approval by the major

international authorities from SABS, ZU, ABS, API, and DNV. YOKE has achieved CNLA certification - Chinese

National Laboratory Accreditation which ensures a quality research and development (R&D) department and

unsurpassed product engineering.

■ Magnaflux Crack Detection:
All forged components, each individually magnaflux detected after heat treatment.

■ Proof Load Testing:

Chain and components are proof load tested at 2.5 times the Working Load Limits with resultant permanent

deformation within 1%.

■ Dynamic Fatigue Testing:
Batch samples of chain and components are Dynamic Fatigue Tested at 1.5 times Working Load Limit for

20,000 cycles.

■ Ultimate Breaking Load Testing:
Batch samples are Break Load Tested in a static tensile testing machine to ultimate failure. The minimum

ultimate force is equal to the Working Load Limit times the safety factor.

■ Spectrographic Analysis:
To assure of the proper metallurgy content of all raw materials.

■ Eddy Current Detection:

All load pins are 100% individually inspected after heat treatment.

Test certificate

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 5
NEVER EXCEED PUBLISHED WORKING LOAD LIMIT

WARNING
Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 5

DANGER: Overhead lifting presents a very real danger of severe injury or loss of

life if lifting equipment is not used properly.Please read and understand all of these

instructions prior to using any lifting sling or sling assembly. Sling should only be used

by qualified persons who are responsible for the sling selection, inspection and use.

**Safety factor 4:1 above limits are valid for standard use and equally loaded slings. Properly use and maintaince of your YOKE
chain slings will give long life and enable you to carry out your lifting operations efficiently and safely.
Warning: Never exceed a vertical sling angle of 60°

Grade 100 Chain Sling Components
WORKING LOAD LIMITS IN TONNES acc. to PAS 1061

Load Factor 1 1.4 1 2.1 1.5 1.6
For Chain
Size mm tonnes β 0 - 45°

α 0 - 90°
45° - 60°
90° - 120°

β 0 - 45°
α 0 - 90°

45° - 60°
90° - 120°

6 1.4 2.0 1.4 2.9 2.1 2.2
7 1.9 2.7 1.9 4.0 2.9 3.0
8 2.5 3.5 2.5 5.3 3.8 4.0

10 4.0 5.6 4.0 8.4 6.0 6.4
13 6.7 9.4 6.7 14.1 10.1 10.7
16 10.0 14.0 10.0 21.0 15.0 16.0
20 16.0 22.4 16.0 33.6 24.0 25.6
22 19.0 26.5 19.0 39.9 28.5 30.4
26 26.5 37.1 26.5 55.7 39.8 42.4
32 40.0 56.0 40.0 84.0 60.0 64.0

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
6

SAFE USE
 ● Never load in excess of the rated capacity for the application.
 ● Keep a record of all slings in use.
 ● User should remove all twists from a chain leg before lifting and, should never knot a chain.
 ● Always use YOKE shortening hook or clutch when chain slings should be shortened.
 ● Always inspect to insure that chain is free from damage or wear before use.
 ● Always inspect all sling components prior to each use.
 ● Ensure that chain is protected from any sharp corners on the load.
 ● Ensure that the master link articulates freely on the hook of the crane or other lifting appliance.
 ● Never tip load hooks. The load should always be supported correctly in the bowl of the hook.
 ● Always use the correct size sling for the load, allowing for the included angle and the possibility of unequal loading.
 ● Personnel must keep all body parts from between the sling and the load, and from between the sling and the crane/
hoist hook. Persons shall never ride the chain sling/rope sling or web sling or the load during lifting or while suspended.
Persons must stand clear of all loads while lifting or while suspended. During lifting, with or without the load, personnel
must be alert for possible snagging of the load or the chain sling.

MAINTENANCE
 ● A thorough examination should be carried out by a competent person at intervals at least every year or more
frequently according to statutory regulations, type of use and past records.
 ● Chains with bent links or with cracks or gouges in the link should be replaced , as should deformed components such
as bent master links , deformed hooks and any fittings showing signs of damage.
 ● Chain and components wear should never exceed 10%of the original dimensions.
 ● Once a chain sling has been overloaded it must be taken out of service.
 ● Store chain slings on a properly designed rack. They should not be left lying on the floor where they may suffer
mechanical or corrosion damage or may be lost.

LIMITATION ON USE
 ● YOKE alloy chain or chain slings should not be used in acid or caustic solutions nor in heavily acidic or caustic laden
atmospheres. The high tensile strength of the heat treated alloy material in alloy steel chains and components is
susceptible to hydrogen embrittlement when exposed to acids.

 ● YOKE slings must not be heat-treated, galvanized, plated, coated or subject to any process involving heating or
pickling. Each of these processes can have dangerous effects and will invalidate the manufacturer certificate.

 ● YOKE slings may be used at temperatures between -40°C to 200°C with no reduction in the working load limit . The
use of YOKE chain slings within the permissible temperature range in the table below does not require any permanent
reduction in working load limit when the chain sling is returned to normal temperatures. A sling accidentally exposed to
temperatures in excess of the maximum permissible should be withdrawn form service immediately and returned to the
distributor for thorough examination.

 ● When using YOKE slings in exceptionally hazardous conditions, the degree of hazard should be assessed by a
competent person and the Working Load
Limit adjusted accordingly. Examples are
lifting of potentially dangerous loads such
as molten metals, corrosive materials or
f iss i le mater ia l and inc luding cer tain
offshore activities.

Sling temperature (F) Sling temperature (C)
Reduction in Working

Load Limit

-40℉ to 400℉ -40℃ to 200℃ None

400℉ to 550℉ 200℃ to 300℃ 10%

550℉ to 750℉ 300℃ to 400℃ 25%

Above 750℉ Above 400℃ Do not use.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 7

Examples Of Chain Slings

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
8

Examples Of Wire Rope Sling & Web Sling

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 9

>120›

Incorrect Use

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
10

100

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 11

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80
products.

 • Manufactured in accordance with ASTM A906/A906M,
ASTM A952/A952M, ASME B30.9, ASME B30.26,
EN 1677-4 and OSHA 1910.184, DIN PAS1061.

 • Certified by DGUV GS-OA-15-05.

 • Proof Load tested at 2.5 times the WLL with
certification for each batch manufactured.

 • Design Factor 5:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1-2 legs Chain, Wire
Rope and Webbing Slings.

 • Each link is marked with batch number that links to the
test certificate with full tracebility to raw materials.

X-001 Welded Master Link

Item No. Code No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single hook
according to DIN

15401 No. Dimensions (mm) N.W.
1-leg 2-leg tonnes kN D A B kg

X-001-13 AD-13 6,7,8 6 2.8 69 2.5 13 120 60 0.4
X-001-16 AD-16 10 7,8 4 98 6 16 160 90 0.7
X-001-19 AD-19 13 10 6.7 164 6 19 160 90 1.1
X-001-22 AD-22 13 10 8.9 208 8 22 180 100 1.6
X-001-25 AD-25 16 13 11.5 282 10 25 210 115 2.4
X-001-251 AD-251 16 13 11.5 282 16 25 275 145 3.1
X-001-28 AD-28 16 13 13 319 16 28 275 145 3.9
X-001-281 AD-281 16 13 13 319 8 28 190 100 2.8
X-001-32 AD-32 20 16 17.1 417 16 32 275 145 5.1
X-001-36 AD-36 26 22 24 588 20 36 285 155 6.9
X-001-40 AD-40 26 22 28.1 688 20 40 300 160 8.9
X-001-45 AD-45 26 26 38.3 938 25 45 340 180 12.8
X-001-50 AD-50 32 26 45 1103 32 50 350 195 16.6

★★ X-001-60 AD-60 - - 65 1593 32 60 430 230 29.1
★★ X-001-70 AD-70 - - 85 2083 50 70 480 260 44.6
★★ X-001-90 AD-90 - - 150 3675 50 90 500 300 81.1

★ Design factor 5:1 proof tested and certified.
★★ Available from Q1, 2019

D

A

B

X-001-161 AD-161 10 7,8 4 98 - 16 140 70 0.6
X-001-361 AD-361 22 20 24 588 - 36 275 145 6.6
X-001-401 AD-401 26 22 28.1 688 - 40 260 130 7.8

★★ X-001-601 AD-601 32 32 65 1593 - 60 410 220 27.9
★★ X-001-701 AD-701 - - 85 2083 - 70 400 200 37.7

Sub-links SPEC for X-007.Items in grey area are not for sale individually.

100

Item No. Assembled with

 For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

 3 and 4-leg tonnes kN D A B d a b kg
X-007-19 AD-19 +2 AD-161 7,8 5.3 130 6 19 160 90 16 140 70 2.4
X-007-25 AD-251+2 AD-19 10 8.9 218 16 25 275 145 19 160 90 5.2
X-007-28 AD-28 +2 AD-22 10 12.9 316 16 28 275 145 22 180 100 7.1
X-007-32 AD-32 +2 AD-25 13 17 417 16 32 275 145 25 210 115 10.0
X-007-36 AD-361+2 AD-281 16 23.6 578 16 36 275 145 28 190 100 12.2
X-007-40 AD-40 +2 AD-32 16 28.1 688 20 40 300 160 32 275 145 19.2
X-007-45 AD-45 +2 AD-36 20 38.3 938 25 45 340 180 36 285 155 26.5
X-007-50 AD-50 +2 AD-401 22 45 1103 32 50 350 195 40 260 130 32.3
X-007-60 AD-60 +2 AD-50 26 65 1593 32 60 430 230 50 350 195 62.3
X-007-70 AD-70 +2 AD-601 32 85 2083 50 70 480 260 60 410 220 100.4
X-007-90 AD-90 +2 AD-701 - 150 3675 50 90 500 300 70 400 200 156.4

★ Design factor 5:1 proof tested and certified.

a

b

d

D

A

B • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M,
ASTM A952/A952M, ASME B30.9, ASME B30.26,
EN 1677-4 and OSHA 1910.184, DIN PAS1061.

 • Certified by DGUV GS-OA-15-05.

 • Proof Load tested at 2.5 times the WLL with certification
for each batch manufactured.

 • Design Factor 5:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 3-4 legs Chain, Wire
Rope and Webbing Slings.

 • Each link is marked with batch number that links to the
test certificate with full tracebility to raw materials.

X-007 Welded Master Link Assembly

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
12

100

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 13

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1-2 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-002 Welded Master Link

★ Design factor 4:1 proof tested and certified.

Item No. Code No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according to

DIN 15401 No. Dimensions (mm) N.W.
1-leg 2-leg tonnes kN D A B kg

X-002-13 BD-13 7,8 6 2.8 69 2.5 13 110 60 0.3
X-002-16 BD-16 10 7,8 4 98 2.5 16 110 60 0.5
X-002-19 BD-19 13 10 6.7 164 5 19 135 75 0.9
X-002-22 BD-22 13 10 8.5 208 6 22 160 90 1.5
X-002-28 BD-28 16 13 11.5 282 8 28 180 100 2.7
X-002-32 BD-32 20 16 17 417 10 32 200 110 3.9
X-002-36 BD-36 22 20 25.1 615 16 36 260 140 6.3
X-002-45 BD-45 26 22 38.3 938 25 45 300 180 11.8
X-002-50 BD-50 32 26 45 1103 32 50 300 200 15.2
X-002-60 BD-60 - 32 64 1568 32 60 400 200 27.0
X-002-70 BD-70 - - 85 2083 50 70 460 250 43.0

D

A

B

100

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
14

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26,EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1-2 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

 X-002W Welded Master Link

★ Design factor 4:1 proof tested and certified.

Item No. Code No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according to

DIN 15401 No. Dimensions (mm) N.W.
1-leg 2-leg tonnes kN D A B kg

X-002W-13 CD-13 7,8 6 2.8 69 4 13 120 70 0.4
X-002W-16 CD-16 10 7,8 4 98 5 16 140 80 0.7
X-002W-19 CD-19 13 10 6.7 164 6 19 160 95 1.1
X-002W-22 CD-22 13 10 8.5 208 10 22 170 105 1.6
X-002W-28 CD-28 16 13 11.5 282 10 28 190 110 2.9
X-002W-32 CD-32 20 16 17 417 12 32 230 130 4.5
X-002W-36 CD-36 22 20 25.1 615 20 36 275 150 6.7
X-002W-60 CD-60 - 32 64 1568 50 60 350 250 26.0

DB

A

100

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 3-4 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-006 Welded Master Link Assembly

Item No. Assembled with

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

3 and 4-leg tonnes kN D A B d a b kg
X-006-19 BD-19 +2 DD-13 6 4.2 103 5 19 135 75 13 54 25 1.3
X-006-22 BD-22 +2 DD-16 7,8 8.2 201 6 22 160 90 16 70 34 2.2
X-006-28 BD-28 +2 DD-19 10 10.7 262 8 28 180 100 19 85 40 3.9
X-006-32 BD-32 +2 DD-22 13 15.7 385 10 32 200 110 22 115 50 6.1
X-006-36 BD-36 +2 DD-28 16 22.2 544 16 36 260 140 28 140 65 10.6
X-006-50 BD-50 +2 DD-32 20 34.1 835 32 50 300 200 32 150 70 21.2
X-006-501 BD-50 +2 DD-36 22 40 980 32 50 300 200 36 170 75 23.8
X-006-60 BD-60 +2 DD-45 26 56 1372 32 60 400 200 45 170 80 41.3
X-006-70 BD-70 +2 DD-50 32 85 2083 50 70 460 250 50 200 100 63.7

a

b
d

D

A

B

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 15

100

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 3-4 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-006W Welded Master Link Assembly

Item No. Assembled with

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

3 and 4-leg tonnes kN D A B d a b kg
X-006W-19 CD-19 +2 DD-13 6 4.2 103 6 19 160 95 13 54 25 1.5
X-006W-22 CD-22 +2 DD-16 7,8 8.2 201 10 22 170 105 16 70 34 2.3
X-006W-28 CD-28 +2 DD-19 10 10.7 262 10 28 190 110 19 85 40 4.1
X-006W-32 CD-32 +2 DD-22 13 15.7 385 12 32 230 130 22 115 50 6.6
X-006W-36 CD-36 +2 DD-28 16 22.2 544 20 36 275 150 28 140 65 10.9
X-006W-60 CD-60 +2 DD-32 20 34.1 835 50 60 350 250 32 150 70 32.1
X-006W-601 CD-60 +2 DD-36 22 40 980 50 60 350 250 36 170 75 34.6

a

b
d

D

A

B

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
16

100

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 3-4 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-006L Welded Master Link Assembly

Item No. Assembled with

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

3 and 4-leg tonnes kN D A B d a b kg
X-006L-19 BD-19 +2 BD-13 6 4.2 103 5 19 135 75 13 110 60 1.6
X-006L-22 BD-22 +2 BD-16 7,8 8.2 201 6 22 160 90 16 110 60 2.5
X-006L-32 BD-32 +2 BD-22 10 10.7 262 10 32 200 110 22 160 90 6.9
X-006L-36 BD-36 +2 BD-28 13 15.7 385 16 36 260 140 28 180 100 11.8
X-006L-45 BD-45 +2 BD-32 16 22.2 544 25 45 300 180 32 200 110 19.7

a

b

d

D

A

B

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 17

100

Item No. Code No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single hook
according to DIN

15401 No. Dimensions (mm) N.W.
1-leg tonnes kN D A B kg

X-0080-28 ED-28 13 6.7 164 25 28 340 180 4.7
X-0080-32 ED-32 16 10 245 25 32 340 180 6.2
X-0080-40 ED-40 20,22 19 466 25 40 340 180 10.0

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1 leg Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

D

A

B

X-0080 Welded Master Link

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
18

100

Item No. Assembled with

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according to

DIN 15401 No. Dimensions (mm) N.W.
1-leg tonnes kN D A B d a b kg

X-0081-22 ED-22 +1 DD-13 6,7,8 2.5 61 25 22 340 180 13 54 25 3.2
X-0081-28 ED-28 +1 DD-16 10 4 98 25 28 340 180 16 70 34 5.4

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1 leg Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-0081 Welded Master Link Assembly

D

A

B

a

d
b

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 19

100

Item No. Assembled with

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

2-leg 4-leg tonnes kN D A B d a b kg
X-0082-22 ED-22 + 2 DD-13 6,7,8 6 3.55 87 25 22 340 180 13 54 25 3.2
X-0082-28 ED-28 + 2 DD-16 10 7,8 5.6 137 25 28 340 180 16 70 34 5.4
X-0082-32 ED-32 + 2 DD-19 13 10 9.5 233 25 32 340 180 19 85 40 7.4
X-0082-40 ED-40 + 2 DD-22 16 13 14.1 343 25 40 340 180 22 115 50 12.1
X-0082-401 ED-40 + 2 DD-25 20 16 21.2 519 25 40 340 180 25 140 65 14.2

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 3-4 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

X-0082 Welded Master Link Assembly

a

b
d

D

A

B

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
20

100

A

D

B

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26, EN 1677-4 and OSHA
1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Designed for 1-2 legs Chain, Wire Rope and Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

Forged

G-100 Forged Oblong Master Link

Item No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load

Used to single
hook according
to DIN 15401 No. Dimensions (mm) N.W.

1-leg 2-leg tonnes kN D A/W B kg
X-003-06 6 - 1.4 34 2.5 11 100 60 0.2
X-003-0806 7,8 6 2.9 71 4 14 120 70 0.5
X-003-1008 10 7, 8 5.3 130 5 17 140 80 0.7
X-003-13 13 - 6.7 164 6 19 150 90 1.1
X-003-1310 13 10 8.4 206 6 22 160 95 1.5
X-003-16 16 - 10.0 245 10 25 190 110 2.3
X-003-1613 16 13 14.1 345 8 28 180 105 2.7
X-003-19 19,20 - 16.0 392 10 30 200 120 3.5
X-003-2216 22 16 21.0 515 16 34 240 140 5.3
X-003-26 26 - 26.5 649 16 38 250 150 7.4
X-003-2619 26 19, 20 33.6 823 16 40 250 150 8.3
X-003-3222 32 22 39.9 978 25 45 300 180 12.3

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 21

100

X-004 Welded Master Link

Item No. Code No.

For
Grade 100

Chain (mm)
WLL

β 0-45°
Proof
Load Dimensions (mm) N.W.

1-leg 2-leg tonnes kN D A B kg
X-004-13 DD-13 10 6 4 98 13 54 25 0.2
X-004-16 DD-16 13 7,8 6.7 164 16 70 34 0.4
X-004-19 DD-19 16 10 10 245 19 85 40 0.6
X-004-22 DD-22 20 13 14 343 22 115 50 1.1
X-004-28 DD-28 22 16 19 466 28 140 65 2.1
X-004-32 DD-32 26 20 26.5 649 32 150 70 3.0
X-004-36 DD-36 - 22 31 760 36 170 75 4.3
X-004-40 DD-40 32 - 40.4 990 40 170 80 5.5
X-004-45 DD-45 - 26 42.4 1039 45 170 80 7.1
X-004-50 DD-50 - 32 64 1568 50 200 100 10.3

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with ASTM A906/A906M, ASTM
A952/A952M, ASME B30.9, ASME B30.26 ,EN 1677-4,and
OSHA 1910.184, DIN PAS1061.

 • Proof Load tested at 2.5 times the WLL with certification for each
batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Welded Master Link designed for 1-2 legs Chain, Wire Rope and
Webbing Slings.

 • Each link is marked with batch number that links to the test
certificate with full tracebility to raw materials.

D

A

B

Sub-links SPEC for X-0081, X-0082, X-006W. Items in grey area are not for sale individually.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
22

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN EN 1677-1 and DIN
5692.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Each hook is marked with batch number that links to the test
certificate with full traceability to raw materials.

L

F

A

K

P

D

B

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 23

G-100 GrabEX Eye Grab Hook

Item No. WLL

For
Grade 100

Chain Dimensions (mm) N.W.
tonnes mm A B D F K L P kg

X-079-06 1.4 5, 6 8 18 9 24 76 99 12 0.24
X-079-08 2.5 7, 8 10 24 13 32 102 134 12 0.54
X-079-10 4 10 12 31 14 40 125 163 15 1.03
X-079-13 6.7 13 16 37 18 51 158 208 20 2.18
X-079-16 10 16 19 48 24 64 202 264 21 4.39

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061,EN 1677 and
ASTM A952/ A 952M.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Each link is marked with batch number that links to the test
certificate with full traceability to raw materials.

 • Fully integrated shortening clutch and master link.

 • No reduction in WLL when shortening chain.

 • Speedy assembly.

 • Light weight system.

 • Cost effective compared to slings which use multiple
components.

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
24

G100 GrabEX 1 Single Leg Assembly

Item No. Code No. WLL

For
Grade 100

Chain

Can be used
on single

hook Acc. To
DIN15401 No. Dimensions (mm) N.W.

tonnes mm D A B K kg
X-A04-06 XAF-06 1.4 6 4 13 120 70 196 0.7
X-A04-08 XAF-08 2.5 7,8 5 16 140 80 242 1.2
X-A04-10 XAF-10 4 10 6 19 160 95 285 2.1
X-A04-13 XAF-13 6.7 13 10 22 170 105 328 3.9
X-A04-16 XAF-16 10 16 10 28 190 110 392 7.0

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061,EN 1677 and
ASTM A952/ A 952M.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Each link is marked with batch number that links to the test
certificate with full traceability to raw materials.

 • Fully integrated shortening clutch and master link.

 • No reduction in WLL when shortening chain.

 • Speedy assembly.

 • Light weight system.

 • Cost effective compared to slings which use multiple
components.

G100 GrabEX 2 Leg Assembly

Item No. Code No. WLL

For
Grade 100

Chain

Can be used
on single

hook Acc. To
DIN15401 No. Dimensions (mm) N.W.

tonnes mm D A B K kg
X-A05-06 XAG-06 2 6 4 13 120 70 196 0.9
X-A05-08 XAG-08 3.5 7,8 6 19 160 95 262 2.2
X-A05-10 XAG-10 5.6 10 10 22 170 105 295 3.8
X-A05-13 XAG-13 9.4 13 10 28 190 110 348 7.0
X-A05-16 XAG-16 14 16 12 32 230 130 432 13.6

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 25

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061,EN 1677 and
ASTM A952/ A 952M.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature at a minimum of 400°C.

 • Each link is marked with batch number that links to the test
certificate with full traceability to raw materials.

 • Fully integrated shortening clutch and master link.

 • No reduction in WLL when shortening chain.

 • Speedy assembly.

 • Light weight system.

 • Cost effective compared to slings which use multiple
components

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
26

G100 GrabEX 4 Leg Assembly

Item No. Code No. WLL

For
Grade 100

Chain

Can be used
on single

hook Acc. To
DIN15401 No. Dimensions (mm) N.W.

tonnes mm D A B K kg
X-A06-06 XAH-06 2.9 6 6 19 160 95 261 2.4
X-A06-08 XAH-08 5.3 7,8 10 22 170 105 306 4.6
X-A06-10 XAH-10 8.4 10 10 28 190 110 355 8.1
X-A06-13 XAH-13 14.1 13 12 32 230 130 438 15.8
X-A06-16 XAH-16 21 16 20 38 275 150 542 28.9

100

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 1 and ASTM A952/
A952M.

 • Certified by DGUV GS-OA-15-05

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Suitable for use with both Grade 80 and Grade 100 chain.

B

A

K

D

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D K kg

X-015-06 6 1.4 15 18 7 45 0.08
X-015-07 7, 8 2.5 18 25 9 59 0.2
X-015-10 10 4.0 25 28 11 69 0.3
X-015-13 13 6.7 30 38 16 92 0.7
X-015-16 16 10.0 36 41 19 101 1.2
X-015-20 20 16.0 42 50 23 122 2.1
X-015-22 22 19.0 49 63 24 152 3.5
X-015-26 26 26.5 55 66 30 162 4.8
X-015-32 32 40.0 69 85 36 203 9.0

★ Design factor 4:1 proof tested and certified.

G-100 Connecting Link

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 27

Repair kit available
for maintenance.

100

D

B

A

K

Special pin and sleeve
designed for maintenance
purpose.

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D K kg

X-M015-06 6 1.4 15 18 7 45 0.1
X-M015-07 7, 8 2.5 18 25 9 59 0.2
X-M015-10 10 4.0 25 28 11 69 0.3
X-M015-13 13 6.7 30 38 16 92 0.7
X-M015-16 16 10.0 36 41 19 101 1.2
X-M015-20 20 16.0 42 50 23 122 2.1
X-M015-22 22 19.0 49 63 24 152 3.5
X-M015-26 26 26.5 55 66 30 162 4.8
X-M015-32 32 40.0 69 85 36 203 9.0

★ Design factor 4:1 proof tested and certified.

G-100 Connecting Link
Dacromet® surface finish**

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 1 and ASTM A952/
A952M.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Suitable for use with both Grade 80 and Grade 100 chain.

 • Dacromet surface finish for enhanced corrossion resistance.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
28

Quality approval by:

New!
Safety Triggers

100

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 3 and ASME
B30.26, ASME B30.10.

 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
30

D

K

H

T

P

A

P

G-100 Eye Self Locking Hook

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A D H K P T kg

X-025-06 6 1.4 21 10 19 110 28 15 0.5
X-025-07 7,8 2.5 25 11 24 136 34 20 0.8
X-025-10 10 4.0 32 13 30 167 44 26 1.5
X-025-13 13 6.7 40 16 39 207 51 30 3.0
X-025-16 16 10.0 50 21 49 252 60 36 5.8
X-025-20 20 16.0 60 23 65 290 70 53 10.0
X-025-22 22 19.0 70 24 63 319 80 49 12.5
X-025-26 26 26.5 80 25 69 343 99 56 15.0

★ Design factor 4:1 proof tested and certified.

For most sizes For 26mm

8-P025 8-P025T

100

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 3 and ASME
B30.26, ASME B30.10, PAS1061.
 • Certified by DGUV GS-MO-15-05
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

K

H

T

A

PP

For load pin replacement For trigger replacement

X-P026 8-P025T

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A H K P T kg

X-026-06 6 1.4 6 19 93 28 15 0.4
X-026-07 7,8 2.5 9 24 119 34 20 0.9
X-026-10 10 4.0 11 30 142 44 26 1.4
X-026-13 13 6.7 14 39 178 51 30 3.0
X-026-16 16 10.0 18 49 213 60 36 5.0
X-026-20 20 16.0 21 65 244 70 53 11.0
X-026-22 22 19.0 24 63 273 80 49 13.5

★ Design factor 4:1 proof tested and certified.

G-100 Clevis Self Locking Hook

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 31

100

For trigger

8-P025T

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D H K P T kg

X-027-06 6 1.4 32 22 12 19 149 28 15 0.7
X-027-07 7,8 2.5 36 29 13 24 186 34 20 1.2
X-027-10 10 4.0 41 34 16 30 218 44 26 2.0
X-027-13 13 6.7 46 43 21 39 276 51 30 4.1
X-027-16 16 10.0 61 50 23 49 329 60 36 7.2
X-027-20 20 16.0 74 82 25 65 387 70 53 13.0
X-027-22 22 19.0 97 95 33 63 457 80 49 20.0
X-027-26 26 26.5 123 115 42 69 535 99 56 33.0

★ Design factor 4:1 proof tested and certified.

G-100 Swivel Self Locking Hook
With Brass Bushing

WARNING INFORMATION : This hook is a positioning device and is not intended to rotate under load. For swivel hooks designed to rotate under load,
 see X-027N.

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 3 and ASME
B30.26, ASME B30.10, PAS1061.
 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
32

100

For trigger
8-P025T

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 3 and ASME
B30.26, ASME B30.10, PAS1061.

 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

 • Built with ball bearing and enables full swivel feature under
load.

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D H K P T kg

X-027N-06 6 1.4 32 22 12 19 149 28 15 0.7
X-027N-07 7,8 2.5 36 29 13 24 186 34 20 1.2
X-027N-10 10 4.0 41 34 16 30 218 44 26 2.0
X-027N-13 13 6.7 46 43 21 39 276 51 30 4.1
X-027N-16 16 10.0 61 50 23 49 329 60 36 7.2
X-027N-20 20 16.0 74 82 25 65 387 70 53 13.0
X-027N-22 22 19.0 97 95 33 63 457 80 49 20.0
X-027N-26 26 26.5 123 115 42 69 535 99 56 33.0

★ Design factor 4:1 proof tested and certified.

G-100 Swivel Self Locking Hook
with Ball Bearing, which performs full swivel under load.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 33

100

A

D

C

T

B

K

H

G-100 Super Lock Hook

 • Quenched and Tempered Alloy Steel.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 5:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

Item No. WLL Dimensions (mm) N.W.
tonnes* A B C D H K P T kg

X-019-02 2.0 32 177 41 16 30 290 108 29 3.5
X-019-03 3.0 32 177 41 16 30 290 108 29 3.5

★ Design factor 5:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
34

100

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 2 and ASME
B30.26, ASME B30.10, PAS1061.
 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

D

A

K

H

T

P1

Repair kit available
8-P044

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A D H K P1 T kg

X-044/S-06 6 1.4 20 10 19 80 23 17 0.3
X-044/S-07 7,8 2.5 25 12 23 98 28 20 0.5
X-044/S-10 10 4.0 32 15 31 121 36 23 1.0
X-044/S-13 13 6.7 40 18 38 152 40 27 1.8
X-044/S-16 16 10.0 50 22 45 185 44 32 3.4
X-044/S-20 20 16.0 61 27 64 230 54 48 7.3
X-044/S-22 22 19.0 51 31 63 245 76 52 9.3
X-044/S-26 26 26.5 65 35 80 279 77 60 13.5
X-044/S-32 32 40.0 88 40 86 352 114 65 22.0

★ Design factor 4:1 proof tested and certified.

G-100 Eye Sling Hook
with Latch

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 35

100

P1

T

H

K

A

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A H K P1 T kg

X-043/S-06 6 1.4 6 23 97 23 15 0.3
X-043/S-07 7,8 2.5 9 22 98 27 18 0.6
X-043/S-10 10 4.0 11 30 122 34 24 1.1
X-043/S-13 13 6.7 14 37 147 44 30 2.3
X-043/S-16 16 10.0 17 42 166 48 39 3.8
X-043/S-20 20 16.0 24 64 207 57 48 8.7
X-043/S-22 22 19.0 25 61 217 73 52 9.5

★ Design factor 4:1 proof tested and certified.

G-100 Clevis Sling Hook
with Latch

For load pin replacement For latch replacement
X-P026 8-P044

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 2 and ASME
B30.26, ASME B30.10, PAS1061.

 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
36

100

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 2 and ASME
B30.26.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

A

d

D

P

P1
K

H

T

8-P801 For latch replacement

When using hoist hook with grade 100 chain,
YOKE hoist hook is recommended to be grinded the WLL
(which is for a safety factor 5:1) off the hook.

G-100 Alloy Eye Hoist Hook
with Latch

Item No.

Hook
Feature

Code

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A D d H K P P1 T kg

8-173-015 BB 6 1.4 23 19 11 21 95 23 19 17 0.4
8-173-02 CC 7,8 2.5 29 20 13 26 106 25 20 21 0.7
8-173-03 DD 10 4.0 32 25 15 29 122 28 25 24 0.9
8-173-05 EE 13 6.7 40 31 18 37 149 36 31 31 2.0
8-173-07 FF 16 10.0 51 38 24 47 192 45 39 37 4.0
8-173-11 GG 20 16.0 62 57 28 58 232 61 67 48 7.0
8-173-15 HH 22 19.0 72 62 32 66 256 68 62 56 9.4
8-173-22 JJ 26 26.5 90 81 40 76 318 92 81 68 18.7

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 37

100

B

A
D

C

P
P1

K

H

G
T

L

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 2 and ASME
B30.26.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

G-100 Alloy Swivel Hoist Hook
with Brass Washer

Item No.

Hook
Feature

Code

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B C D G H K L P P1 T kg

8-175-015 BB 6 1.4 32 23 25 12 60 21 126 158 24 19 18 0.7
8-175-02 CC 7.8 2.5 35 29 26 13 91 25 143 181 24 20 22 0.9
8-175-03 DD 10 4.0 41 35 29 16 102 29 172 217 28 25 24 1.5
8-175-05 EE 13 6.7 46 44 38 21 130 36 211 288 35 31 31 3.2
8-175-07 FF 16 10.0 61 51 49 23 166 46 258 328 43 39 42 5.7
8-175-11 GG 20 16.0 74 82 62 25 196 56 326 409 61 57 48 9.5
8-175-15 HH 22 19.0 97 96 65 33 221 64 372 471 72 62 56 16.5

★ Design factor 4:1 proof tested and certified.

When using hoist hook with grade 100 chain,
YOKE hoist hook is recommended to be grinded
the WLL (which is for a safety factor 5:1) off the
hook.

 WARNING INFORMATION:This hook is a positioning device and is not
 intended to rotate under load. For swivel hooks designed to rotate under
 load, see 8-175N.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
38

100

B

A
D

C

P
P1

K

H

G
T

L

When using hoist hook with grade 100 chain,
YOKE hoist hook is recommended to be grinded
the WLL (which is for a safety factor 5:1) off the
hook.

G-100 Alloy Swivel Bearing Hoist Hook
with Ball Bearing, which performs full swivel under load.

Item No.

Hook
Feature

Code

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B C D G H K L P P1 T kg

8-175N-015 BB 6 1.4 32 23 25 12 80 21 126 158 24 19 18 0.7
8-175N-02 CC 7,8 2.5 36 29 26 13 91 25 143 181 24 20 22 0.9
8-175N-03 DD 10 4.0 41 35 29 16 102 29 172 217 28 25 24 1.6
8-175N-05 EE 13 6.7 46 44 38 21 130 36 211 269 35 31 31 3.2
8-175N-07 FF 16 10.0 61 51 49 23 166 46 258 328 43 39 42 5.7
8-175N-11 GG 20 16.0 74 82 62 25 196 58 326 409 61 57 48 9.5
8-175N-15 HH 22 19.0 97 96 65 33 221 64 372 471 72 62 56 16.0

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 2 and ASME
B30.26.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each batch.

 • Built with ball bearing and enables full swivel feature under
load.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 39

100

D

A

K

H

T

P

G-100 Eye Foundry Hook

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A D H K P T kg

X-047-07 7,8 2.5 24 12 27 123 62 19 0.8
X-047-10 10 4.0 32 15 32 149 74 23 1.6
X-047-13 13 6.7 40 19 39 180 88 32 2.6
X-047-16 16 10.0 50 25 47 213 98 41 4.5
X-047-20 20 16.0 60 26 57 248 113 46 9.3

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061 and ASTM
A952/A 952M,EN 1677- 1.

 • Certified by DGUV GS-OA-15-05 & DGUV GS-MO-15-05

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Not used for general chain sling applications, rather for use
where a large throat opening is necessary.

 • Before using the hook, check whether hooks without safety
latches are allowed to be used for the particular application.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
40

100

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061 and ASTM
A952/A 952M,EN 1677- 1.

 • Certified by DGUV GS-OA-15-05

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Designed for the assembly of chain slings where wide throat
openings are necessary.

 • Before using the hook, check whether hooks without safety
latches are allowed to be used for the particular application.

A

P

K

H

T

For load pin replacement
X-P026

G-100 Clevis Foundry Hook

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A H K P T kg

X-046-07 7,8 2.5 9 27 133 62 19 0.95
X-046-10 10 4.0 11 32 163 74 23 1.8
X-046-13 13 6.7 14 39 200 88 32 3.6
X-046-16 16 10.0 18 47 239 98 41 6.4
X-046-20 20 16.0 21 62 305 113 46 11.2

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 41

100

P

K

A

G

F

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A F G K P kg

X-041-06 6 1.4 13 26 8 50 8 0.2
X-041-07 7,8 2.5 16 30 9 62 10 0.3
X-041-10 10 4.0 20 40 13 82 13 0.6
X-041-13 13 6.7 26 52 16 107 17 1.4
X-041-16 16 10.0 30 57 20 132 21 2.4
X-041-20 20 16.0 40 73 24 147 23 4.0
X-041-22 22 19.0 42 70 26 164 26 5.0
X-041-26 26 26.5 50 100 32 207 33 10.1

★ Design factor 4:1 proof tested and certified.

G-100 Eye Grab Hook

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN 5692, EN 1677-1 and
ASTM A952/A 952M.

 • Certified by DGUV GS-MO-15-05.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Not for use with Omega Link

 • Enables full WLL while in use, thanks to supporting wings
which prevent chain link deformation.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
42

100

A

K

H

P

L

F

For load pin replacement

X-P026

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A F H K L P kg

X-042-06 6 1.4 7 25 18 47 79 8 0.2
X-042-07 7,8 2.5 10 30 22 54 93 10 0.4
X-042-10 10 4.0 11 41 29 77 128 13 0.8
X-042-13 13 6.7 15 52 38 99 165 17 1.6
X-042-16 16 10.0 18 57 45 114 195 21 2.7
X-042-20 20 16.0 22 73 52 130 222 23 4.8
X-042-22 22 19.0 24 70 56 139 247 26 6.4

★ Design factor 4:1 proof tested and certified.

G-100 Clevis Grab Hook

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with DIN PAS 1061, EN 1677-1
and ASTM A952/A 952M.

 • Certified by DGUV GS-MO-15-05.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Not for use with Omega Link

 • Enables full WLL while in use, thanks to supporting wings
which prevent chain link deformation.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 43

100

F D

E

A

B

C

Spring Locking Pin,
for safety purpose.

Push to Release

 G-100 Clevis Clutch - Locking Type

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes A B C D E F kg

X-061-06 6 1.4 7 7 10 7 18 50 0.3
X-061-07 7, 8 2.5 10 10 10 10 24 56 0.5
X-061-10 10 4.0 12 12 12 12 28 66 0.9
X-061-13 13 6.7 15 15 16 16 39 88 2.2
X-061-16 16 10.0 18 21 19 19 48 103 3.7
X-061-20 20 16.0 22 23 23 21 55 132 5.8

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 1 and ASME
B30.26.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • The use of Clevis Clutch still allows 100% of the chain sling
capacity.

 • With the locking system and spring locking pin design to
enhance security and prevent the chains from disengaging.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
44

100

D

K

F

E

G

A

H

C

G-100 Shortening Clutch

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes A C D E F H G K kg

X-078-07 7, 8 2.5 12 20 10 23 70 22 9 128 0.7
X-078-10 10 4 13 26 12 29 87 26 11 154 1.3
X-078-13 13 6.7 15 33 16 37 115 36 15 203 2.8
X-078-16 16 10 21 39 19 46 143 39 19 248 5.3

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.

 • At least 25% greater WLL than traditional G80 products.

 • Manufactured in accordance with EN 1677- 1 and ASME
B30.26.

 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Dual locking pins that provide safer locking mechanism.

 • Simple assembling and disassembling without special tool
required.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 45

Quality approval by:

www.yoke.net

100

For push lock replacement

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A D H K O P T W kg

X-950-10 10 4.0 32 13 31 175 49 71 27 139 1.9
X-950-13 13 6.7 40 16 39 227 57 80 34 174 3.0
X-950-16 16 10.0 50 21 47 277 78 114 39 212 6.3
X-950-20 20 16.0 60 23 56 329 91 127 54 250 11.7
X-950-22 22 19.0 70 24 59 350 105 151 56 260 14.5

★ Design factor 4:1 proof tested and certified

G-100 Eye Grip Safe Locking Hook

8-P950

 » American Patent

 • Quenched and Tempered Alloy Steel.

 • Manufactured in accordance with EN 1677- 1.

 • Manufactured in accordance with ASTM A952/A952M,
DIN PAS 1061.

 • Proof Load tested at 2.5 times the WLL with certification
for each batch manufactured.

 • Design Factor 4:1.

 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.

 • Tempering temperature minimum 400°C

 • Magnaflux crack detection is performed 100% on each
batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 47

100

 • Quenched and Tempered Alloy Steel.
 • Manufactured in accordance with EN 1677- 1.
 • Manufactured in accordance with ASTM A952/A952M,
DIN PAS 1061.
 • Proof Load tested at 2.5 times the WLL with certification
for each batch manufactured.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

For push lock replacement

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A H K O P T W kg

X-951-10 10 4.0 11 31 153 49 71 27 139 1.9
X-951-13 13 6.7 14 39 206 57 80 34 174 4.1
X-951-16 16 10.0 18 47 243 78 114 39 212 6.4
X-951-20 20 16.0 21 56 310 91 127 54 250 12.7
X-951-22 22 19.0 24 59 300 105 151 56 260 14.1

★ Design factor 4:1 proof tested and certified

G-100 Clevis Grip Safe Locking Hook

8-P950

 » American Patent

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
48

100

 • Quenched and Tempered Alloy Steel.
 • Manufactured in accordance with EN 1677- 1.
 • Manufactured in accordance with ASTM A952/A952M,
DIN PAS 1061.
 • Proof Load tested at 2.5 times the WLL with certification
for each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.
 • Built with ball bearing and enables full swivel feature
under load.

For push lock replacement
8-P950

 » American Patent

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D H K O P T W kg

X-952N-10 10 4.0 41 34 16 31 225 49 71 27 139 2.4
X-952N-13 13 6.7 46 44 21 39 285 57 80 34 174 5.2
X-952N-16 16 10.0 61 50 23 47 345 78 114 39 212 8.4
X-952N-20 20 16.0 74 82 25 56 433 91 127 54 250 14.5
X-952N-22 22 19.0 97 95 33 59 475 105 151 56 260 19.9

★ Design factor 4:1 proof tested and certified

G-100 Swivel Grip Safe Locking Hook

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 49

100

A
D

K

W

B

G-100 Web Sling Connector

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A B D K W kg

X-016-06 6 1.4 15 17 7 55 38 0.2
X-016-07 7,8 2.5 18 22 9 62 40 0.3
X-016-10 10 4.0 25 26 11 78 47 0.6
X-016-13 13 6.7 30 35 16 95 53 1.1
X-016-16 16 10.0 36 38 19 115 67 2.0
X-016-20 20 16.0 42 46 22 132 80 3.2
X-016-22 22 19.0 49 59 24 187 125 7.7

★ Design factor 4:1 proof tested and certified.

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 1, PAS1061 and
ASME B30.26.
 • Certified by DGUV GS-OA-15-05.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
50

100

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80
products.
 • Manufactured in accordance with EN 1677- 1,
PAS1061 and ASME B30.26.
 • Certified by DGUV GS-OA-15-05.
 • Proof Load tested at 2.5 times the WLL with
certification for each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on
each batch.

K
P

W

H

T

G-100 Web Sling Hook

1 ton 2 ton 3 ton 5 ton

Item No. Color WLL Dimensions (mm) N.W.
tonnes* H K P T W kg

X-032-01 Violet 1 20 89 25 15 43 0.7
X-032-02 Green 2 27 116 30 20 53 1.5
X-032-03 Yellow 3 32 119 32 26 64 2.4
X-032-05 Red 5 44 145 45 38 61 3.5

★ Design factor 4:1 proof tested and certified.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 51

100

W

K

H

T

P

for trigger

G-100 Round Sling Self Locking Hook

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* H K P T W kg

X-028-06 6 1.4 19 138 29 15 38 0.6
X-028-07 7,8 2.5 24 169 34 20 40 1.1
X-028-10 10 4.0 30 196 44 26 47 1.8
X-028-13 13 6.7 39 253 52 30 53 3.9
X-028-16 16 10.0 49 305 60 36 67 6.9
X-028-20 20 16.0 62 328 90 48 80 12.0
X-028-22 22 19.0 63 416 80 49 125 18.6

★ Design factor 4:1 proof tested and certified.

8-P025T

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 3, PAS1061,
ASTM A906/A906M, ASTM A952/A952M, ASME B30.9,
ASME B30.10, ASME B30.26 and OHSA 1910.184.
 • Certified by DGUV GS-OA-15-05.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
52

100

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 1 and ASME
B30.26.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

K

T

A

H

G

L

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A G H K L T kg

X-059-07 7,8 2.5 9 65 15 99 80 15 0.4
X-059-10 10 4.0 11 80 18 125 100 19 0.8
X-059-13 13 6.7 14 108 22 168 136 25 1.5
X-059-16 16 10.0 18 124 26 198 158 27 2.4

★ Design factor 4:1 proof tested and certified

G-100 Clevis Master Link

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 53

100

G

K
L

W

A

C

M

G-100 Clevis Shackle

Item No.

For
Grade 100

Chain WLL Dimensions (mm) N.W.
mm tonnes* A C G K L M W kg

X-066-07 7,8 2.5 9 79 34 59 35 16 33 0.4
X-066-10 10 4.0 11 93 40 78 48 20 37 0.8
X-066-13 13 6.7 14 118 44 98 64 22 49 1.4
X-066-16 16 10.0 18 141 54 112 69 28 60 2.5

★ Design factor 4:1 proof tested and certified

 • Quenched and Tempered Alloy Steel.
 • At least 25% greater WLL than traditional G80 products.
 • Manufactured in accordance with EN 1677- 1 and ASME
B30.26.
 • Proof Load tested at 2.5 times the WLL with certification for
each batch manufactured.
 • Design Factor 4:1.
 • Fatigue rated to 20,000 cycles at 1.5 times the WLL.
 • Tempering temperature minimum 400°C
 • Magnaflux crack detection is performed 100% on each
batch.

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.
54

Item No. Size Working
Load Limit

inch mm tonnes*
X-PM015-06 7/32 6 1.4
X-PM015-07 1/4 - 5/16 7 2.5
X-PM015-10 3/8 10 4.0
X-PM015-13 1/2 13 6.7
X-PM015-16 5/8 16 10.0
X-PM015-20 3/4 18, 20 16.0
X-PM015-22 7/8 22 19.0
X-PM015-26 1 26 26.5
X-PM015-32 1-1/4 32 40.0

Item No. Size
Working

Load Limit
inch mm tonnes*

X-P015-06 7/32 6 1.4
X-P015-07 1/4 - 5/16 7 2.5
X-P015-10 3/8 10 4.0
X-P015-13 1/2 13 6.7
X-P015-16 5/8 16 10.0
X-P015-20 3/4 18,20 16.0
X-P015-22 7/8 22 19.0
X-P015-26 1 26 26.5
X-P015-32 1 1/4 32 40.0

Item No. Size
inch mm

8-P044-06 7/32 6
8-P044-07 1/4 - 5/16 7
8-P044-10 3/8 10
8-P044-13 1/2 13
8-P044-16 5/8 16.0
8-P044-20 3/4 18, 20
8-P044-22 7/8 22
8-P044-26 1 26
8-P044-32 1 1/4 32

Item No. Size
Working

Load Limit
inch mm tonnes*

8-P950-10 3/8 10 4.0
8-P950-13 1/2 13 6.7
8-P950-16 5/8 16 10.0
8-P950-20 3/4 20,22 16.0

Item No. Size
Working

Load Limit
inch mm tonnes*

8-P950-10 3/8 10 4.0
8-P950-13 1/2 13 6.7
8-P950-16 5/8 16 10.0
8-P950-20 3/4 20,22 16.0

Accessories

G-100 Coupling Pin & Sleeve Set.
for X-015

G-100 Coupling Pin & C-Sleeve Set.
for X-M015

Item No. Size Working
Load Limit

inch mm tonnes*
X-P026-06 7/32 6 1.4
X-P026-07 1/4 - 5/16 7 1.5
X-P026-10 3/8 10 4.0
X-P026-13 1/2 13 6.7
X-P026-16 5/8 16 10.0
X-P026-20 3/4 18, 20 16.0
X-P026-22 7/8 22 19.0

G-100 Load Pin Kits
for X-026 , X-042 , X-043 , X-046

Latch Kits.
for 8-044, 8-043, X-044,
X-043

Trigger Kits For Grip Self Locking
Hooks
For X-950, X-951, X-952N

Trigger Kits For Grip Self Locking
Hooks
For X-950, X-951, X-952N

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 55

Item No. Size
inch mm

8-P025-06 7/32 6
8-P025-07 1/4-5/16 7
8-P025-10 3/8 10
8-P025-13 1/2 13
8-P025-16 5/8 16
8-P025-20 3/4 18,20
8-P025-22 7/8 22
8-P025-26 1 26
8-P025-28 1-1/1/8 28

Product No. Repair Kits No.
X-025-06 8-P025-06
X-025-07 8-P025-07
X-025-10 8-P025-10
X-025-13 8-P025-13
X-025-16 8-P025-16
X-025-20 X-P025-20
X-025-22 8-P025-22
X-025-26 8-P025T-26
X-025-28 8-P025-28
8-025-06 8-P025-06
8-025-07 8-P025-07
8-025-10 8-P025-10
8-025-13 8-P025-13
8-025-16 8-P025-16
8-025-20 8-P025T-20
8-025-22 8-P025-22
8-025-26 8-P025T-26
8-025-28 8-P025T-28

**For G100 size 20mm: X-P025-20

Accessories

Trigger Kits for G80 and G100 Self
Locking Hooks

New Trigger Kits for Self Locking Hooks
size 20mm, 26mm, and 28mm after design
change

G80 size 20mm
Item No. Size

inch mm
8-P025T-20 3/4 18,20

G80 and G100 size 26mm
Item No. Size

inch mm
8-P025T-26 1 26

G80 size 28mm
Item No. Size

inch mm
8-P025T-28 1-1/8 28

Index by Part No.

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 56

DISCOVERY VIDEO

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 57

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved.58

By Product NameBy Item. Number

INDEX

X-001 X-001 Welded Master Link 11

X-007 X-007 Welded Master Link Assembly 12

X-002 X-002 Welded Master Link 13

X-002W X-002W Welded Master Link 14

X-006 X-006 Welded Master Link Assembly 15

X-006W X-006W Welded Master Link Assembly 16

X-006L X-006L Welded Master Link Assembly 17

X-0080 X-0080 Welded Master Link 18

X-0081 X-0081 Welded Master Link Assembly 19

X-0082 X-0082 Welded Master Link Assembly 20

X-003 G-100 Forged Oblong Master Link 21

X-004 X-004 Welded Master Link 22

X-079 G-100 GrabEX Eye Grab Hook 23

X-A04 G100 GrabEX 1 Single Leg Assembly 24

X-A05 G100 GrabEX 2 Leg Assembly 25

X-A06 G100 GrabEX 4 Leg Assembly 26

X-015 G-100 Connecting Link 27

X-M015 G-100 Connecting Link 28

X-025 Eye Self Locking Hook 30

X-026 Clevis Self Locking Hook 31

X-027 Swivel Self Locking Hook 32

X-027N Swivel Self Locking Hook 33

X-019 Super Lock Hook 34

X-044 Eye Sling Hook 35

X-043 Clevis Sling Hook 36

8-173 Alloy Eye Hoist Hook 37

8-175 Alloy Swivel Hoist Hook 38

8-175N Alloy Swivel Bearing Hoist Hook 39

X-047 Eye Foundry Hook 40

X-046 Clevis Foundry Hook 41

X-041 Eye Grab Hook 42

X-042 Clevis Grab Hook 43

X-061 Clevis Clutch - Locking Type 44

X-078 Shortening Clutch 45

X-950 Eye Grip Safe Locking Hook 47

X-951 Clevis Grip Safe Locking Hook 48

X-952N Swivel Grip Safe Locking Hook 49

X-016 Web Sling Connector 50

X-032 Web Sling Hook 51

X-028 Round Sling Self Locking Hook 52

X-059 Clevis Master Link 53

X-066 Clevis Shackle 54

Alloy Eye Hoist Hook 37

Alloy Swivel Hoist Hook 38

Alloy Swivel Bearing Hoist Hook 39

Clevis Self Locking Hook 31

Clevis Sling Hook 36

Clevis Foundry Hooㄔ k 41

Clevis Grab Hook 43

Clevis Clutch - Locking Type 44

Clevis Grip Safe Locking Hook 48

Clevis Master Link 53

Clevis Shackle 54

Eye Self Locking Hook 30

Eye Sling Hook 35

Eye Foundry Hook 40

Eye Grab Hook 42

Eye Grip Safe Locking Hook 47

G-100 Forged Oblong Master Link 21

G-100 GrabEX Eye Grab Hook 23

G100 GrabEX 1 Single Leg Assembly 24

G100 GrabEX 2 Leg Assembly 25

G100 GrabEX 4 Leg Assembly 26

G-100 Connecting Link 27

G-100 Connecting Link 28

Round Sling Self Locking Hook 52

Swivel Self Locking Hook 32

Swivel Self Locking Hook 33

Super Lock Hook 34

Shortening Clutch 45

Swivel Grip Safe Locking Hook 49

Web Sling Connector 50

Web Sling Hook 51

X-001 Welded Master Link 11

X-007 Welded Master Link Assembly 12

X-002 Welded Master Link 13

X-002W Welded Master Link 14

X-006 Welded Master Link Assembly 15

X-006W Welded Master Link Assembly 16

X-006L Welded Master Link Assembly 17

X-0080 Welded Master Link 18

X-0081 Welded Master Link Assembly 19

X-0082 Welded Master Link Assembly 20

X-004 Welded Master Link 22

 Product No. Page Item No. Page

NEVER EXCEED PUBLISHED WORKING LOAD LIMIT
WARNING

Copyright © 2018

YOKE Industrial Corp.

All Rights Reserved. 59

100100

An ISO 9001 Registered Company

C
at

al
og

 N
o.

 8
-2

01
8

E
xt

re
m

e-
10

0
20

18
/1

07
01

15
/2

10
X

29
7

YOKE INDUSTRIAL CORP.
 #39, 33rd Road,

Taichung Industrial Park,

Taichung 407,

TAIWAN

Tel : +886-4-2350-8088

Fax : +886-4-2350-1001

E-mail : info@mail.yoke.net

 www.yoke.net

