

RELEASE SHACKLE

RATCHET

INNOVATIVE PILING EQUIPMENT

HYDRAULIC PILING HAMMERS

EXCAVATOR MOUNTED VIBRATORS

EXCAVATOR MOUNTED DRILLS

QUIET, VIBRATIONLESS PUSH-PULL PILING

PILE EXTRACTION

SHEET PILE GUIDE FRAMES

SHEET PILE CAPPING SYSTEMS

CFA CLEANERS

PILE POINTS & SPLICERS

HANDLING / LIFTING

EURO RATCHET RELEASE SHACKLE FOR STEEL ERECTION OPERATORS INSTRUCTIONS & SPARE PARTS LIST

CONTACTS

Dawson Construction Plant Ltd Chesney Wold. Bleak Hall, Milton Keynes, MK6 1NE, England Tel: +44 (0) 1908 240300 Fax: +44 (0) 1908 240222

www.dcpuk.com

CONTENTS

Contacts

1

2.	Contents
3.	Introduction & Features
4.	Method of operation

5. Lifting piles correctly

7. Safety checklist

9. Installation diagram - on a steel column

10. Training

11. Maintenance

12. Technical specification

14. Parts list - 3.5, 5, 7.5, 10t shackle

16. Parts list - 40t shackle

. A guide to changing the Pawl, Pawl spring and belt on a Dawson ratchet release shackle

Under separate cover:

 Individual Test Certificate & Thorough Examination if required.

· E.C. Declaration of Conformity

INTRODUCTION

This robust lifting shackle was contractor designed and developed over many years of site use and abuse.

The use of these shackles compliments the "Feet on the Ground" approach to steel erection and pile installation. There is no need for site operatives to go into a dangerous position to release the lifting attachment.

The shackle is stiffened to resist spreading of the forks when lifting at 90° to the axis of the lift (see "Safety Check List").

The Ratchet Shackle is designed for lifting steel through standard bolt holes or other units of lift having a suitable hole through which the pin can be conveniently and safely engaged.

FEATURES

Robust high strength cast steel body.

Pin mechanism concealed for maximum protection.

Pin mechanism easily detachable for maintenance.

Can be used for lifting columns, pipe piles, sheet piles & steel fabrications.

Heavy web stiffening to withstand side lift (i.e. 90° to the axis) imposed when lifting from the horizontal. (See "Safety Check List" for correct working practice).

Independently proof load tested to twice Safe Working Load. Test certificates are supplied with each shackle.

Super safe design which avoids accidental release.

Positive pin release at the proper time.

METHOD OF OPERATION

 With the pin retracted, slide the shackle over the head of the unit to be lifted until the pin is approximately over the lifting hole. Press the ratchet pawl down with the thumb of one hand and turn the release nut of the shackle with the other hand.

Turning in a clockwise direction will propel the pin through the lifting hole. The indicator bar should finish flush with the release nut which means that the pin is fully entered into the opposite side of the shackle.

- 2) Two soft ropes should be attached to the small 'D' shackles at each end of the toothed belt.
- 3) The unit may then be lifted. It is prudent to tie the ends of the shackle release ropes to the bottom of the unit of lift to prevent the ropes becoming snagged or being caught by the wind and become inaccessible.
- 4) After securing the unit of lift, the shackle is released by pulling the release ropes first one way then the other five or six times. The ratchet action withdraws the pin. The stroke of the pull is limited by the 'D' shackles at the end of the toothed belt. (450mm maximum length).

LIFTING PILES CORRECTLY

LIFTING PAIRS OF PILES

When lifting sheet piles in pairs it is necessary to use a pair of shackles.

The ring at the top of the sling can be hooked directly onto a standard crane hook block, D shackle or fork anchor. The sling also enables the shackles to be turned to fit opposite faces of box or tube piles using the standard sling and shackles.

Shackles can also be fitted onto a solid steel cross head according to customers requirments.

SAFETY CHECK LIST

1) PRE-INSTALLATION CHECKS

Prior to installing a shackle onto any steelwork, check the following:-

- Establish the weight of the lift involved and ensure a shackle with appropriate Safe Working Load is being used.
- b. Ensure the lifting hole is at the correct distance from the top of the steelwork.
- i.e. 150mm for a 150mm throat depth shackle, 250mm for a 250mm throat depth shackle or 300mm for a 300mm throat depth shackle.
- * Incorrect hole placement in steelwork may cause shackle failure

- c. The lifting hole should be neatly drilled or punched and of a suitable clearance diameter for the shackle pin.
- d. The Safe Working Load rating of any shackle is based on a purely tensile (axial) load. When lifting steelwork from the horizontal to vertical or the reverse, remember that the shackle becomes de-rated by 50%.
- i.e. a 10 tonne S.W.L. Ratchet Shackle should only be loaded to 5 tonne at the start of a horizontal lift.

- 2) Ensure that the pin has gone through both sides of the shackle body.
- 3) Do not modify the lifting shackles or any part of the lifting apparatus. Keep the burning torch well clear!
- 4) Keep the release mechanism well lubricated.
- 5) Care should be taken to avoid the pull ropes getting snagged.
- 6) The angle between the two legs of the lifting strap, where applicable should not exceed 90° .
- 7) Ensure that all appropriate laws, bye-laws and regulations are complied with.

KEEP FINGERS OUT OF THE SHACKLE THROAT AT ALL TIMES. (GLOVES SHOULD BE WORN.)

DO NOT USE SHACKLE IN TEMPERATURES BELOW -15°C (5°F)
CONSULT MANUFACTURE FOR FURTHER INFORMATION ON LOW TEMPERATURE SOLUTIONS.

INSTALLATION DIAGRAM

2a. Tie release ropes

1. Insert pin.

With the pin retracted, slide the shackle over the material to be lifted until the pin is approximately over the lifting hole. Press the ratchet pawl down with thumb of one hand and turn the release nut of the shackle clockwise with the other hand. Continue turning until the pin has gone through the hole in the material to be lifted and into the opposite of the shackle. The indicator bar should be flush with the face of the release nut.

2. Hoist to position.
Two soft ropes should be attached to the 'D' shackles at each end of the toothed belt. The material may then be lifted. It is prudent to tie the ends of the shackle release ropes to the bottom of the material (2a) to prevent the ropes from becoming snagged or being caught in the wind and becoming inaccessible.

3. Release shackle after material has been secured. After lifting & securing the material, the shackle is released by pulling the release ropes first one way then the other, five or six times. The ratchet action withdraws the pin. The stroke of the pull is limited by the 'D' shackles at each end of the toothed belt (450mm maximum length).

TRAINING

Before allowing operators to use the shackle, it is important to ensure they have received basic training in lifting and control of heavy loads.

It is strongly recommended that the following areas are covered:

- 1 Basic safety in lifting operations
- 2. Supervision during lifting operations
- Detailed instruction on how the Euro Shackle operates
- 4. Safety Features of the Euro Shackle
- Dangers and malpractices
- 6. Correct choice of Euro shackle for the job

MAINTENANCE

The Shackle is manufactured from high quality material and assembled in a manner designed to offer long service with a minimum of maintenance.

In order to preserve the product in this state, it is necessary to ensure that it is not mis-used or used for purposes outside its recommended use and to carry out regular inspection and servicing.

The shackle body should be checked regularly for distortion arising from overload - if bent - bin.

The pin should be checked for smooth travel and light oiling applied on moving surfaces.

If the product does not operate perfectly, contact the manufacturer for advice, or return for immediate attention.

Each unit is issued with a test certificate.

If any parts of the shackle are replaced with non standard parts or in a non approved manner, the certificate is no longer valid.

Replacement of any load bearing components requires a re-test to twice safe working load.

TECHNICAL SPEC.

					MODE	L No.				
	681	682	683	684	686	687	688	689	692A	693A
Α	Ø20	Ø20	Ø24	Ø24	Ø27	Ø35	Ø35	Ø27	Ø27	Ø35
В	158	258	158	258	258	158	258	158	303	303
С	277	377	277	377	377	277	377	277	360	360
D	78	78	78	78	78	78	78	78	80	80
Е	35	35	35	35	35	35	35	35	40	40
F	30	30	30	30	30	30	30	30	32	32
G	160	160	160	160	160	160	160	160	202	202
Н	55	55	55	55	55	55	55	55	60	60
J	R17.5	R20	R20							
WEIGHT	15kg	19kg	15kg	19kg	19kg	15kg	19kg	15kg	22kg	22kg

Model No. - Size

681 - 3.5T ERRS 150 Throat

682 - 3.5T ERRS 250 Throat

683 - 5T ERRS 150 Throat

684 - 5T ERRS 250 Throat

004 - 31 ERRS 230 IIII Oat

686 - 7.5T ERRS 250 Throat

687 - 10T ERRS 150 Throat

688 - 10T ERRS 250 Throat

689 - 7.5T ERRS 150 Throat

692A- 7.5T ERRS 300 Throat

693A- 10T ERRS 300 Throat

PARTS LIST

			MODEL No.									
	0.	5 (1)	004	000		004			000	000	0004	2224
Item No.	Qty	Part Name	681	682	683	684	686	687	688	689	692A	693A
1	1	Socket Set Screw M6 x 6		0M06.006.05								
2	1	Socket Set Screw M12 x 12		0M12-012-05								
3	2	No.6 x 1/2" Rivet					1-204	-00-01				
4	1	Shackle ID Plate	5938									
5	1	Ratchet Collar Machined	604			642	642	604	604	642		
6	1	Release Nut			605			643	643	605	605	643
7	1	Nylon Ring	606	606	606	606	606	644	644	606	606	644
8	1	Nylon Buffer Stop					60)7				
9	1	Ratchet Belt Assy					60	8A				
10	2	Small D Shackle					60)9				
11	1	O-Ring		610								
12	2	Spring Pin		0M04.020.22								
13	4	Dog P't Grub Screw	0M06.008.16									
14	1	Threaded Pin	621	621	671	671	601	641	641	601	601	641
15	1	Pivot Pin	626									
16	1	Pawl					62	27				
17	1	Pawl Spring					62	28				
18	1	ERRS Main Body	661/A	666/A	662/A	667/A	668/A	664/A	669/A	663/A	678	679
19	1	Guide Peg					6	72				

15) (3)(13

APPLY (

GENERAL	. NOTE:	WEIGHT	67kg
----------------	---------	--------	------

Item No.	Quantity	Part Name	6962A
1	1	Threaded Pin	6912
2	2	Small D Shackle	609
3	2	Spring Pin	0M04.020.22
4	1	Pawl	627
5	1	Pawl Spring	628
6	1	M12x12 Flat Nose Grub Screw	0M12.012.05
7	1	Main Body	6902/A
8	1	Release Nut	6920
9	1	Pivot Pin	6923
10	1	Bearing Washer	6930
11	2	Location Bar	6931
12	1	Nylon Buffer Stop	6932
13	1	Ratchet Belt Assembly	6936A
14	4	Plain Cup Point Set Screw	0M16.016.05
15	1	Guide Pin	6942

40T ERRS 250 THROAT GENERAL ASSEMBLY

A GUIDE TO CHANGING THE PAWL, PAWL SPRING AND BELT ON A DAWSON RATCHET RELEASE SHACKLE

01

The Pawl and its return spring may require changing if badly worn or generally damaged.

SAFETY GLASSES SHOULD BE WORN. THE SPRING IS UNDER COMPRESSION AND MAY FLY OUT DURING THIS PROCEDURE!

First, remove the M6 socket set screw.

02

Note the arrangement of pawl and spring. Slide the pivot pin out to allow removal of the pawl and spring.

03

Insert the new pawl. Hold the spring in place with pliers and gently tap home the pivot pin through pawl and spring. Note that the short arm of the pawl is uppermost and the "legs" of the spring are between the pawl and the body of the shackle.

04

Tap home the pivot pin with a small pin punch.

05

Finally, refit and tighten the socket set screw. Carefully check the action of the pawl before allowing the shackle back into service.

06

REMEMBER TO WEAR EYE PROTECTION!!!

Photo shows:

Ratchet release shackle with new belt kit including new "D" shackles with roll pins.

07

Cut, remove and discard the old belt. Thread the new belt though the gap between the shackle body and the pawl collar.

08

The flush head of the pop rivet is towards the pawl collar and the head of the screw in any "D" shackle should be towards the middle of the shackle.

09

Fit the new "D" shackle(s), passing the screw through the loop in the belt as shown.

Tighten the screw, aligning the 4mm diameter holes and tap in the roll pin until flush.

REMEMBER TO WEAR EYE PROTECTION!!!

Check the action of the belt and ratchet before allowing the shackle back into service.

NOTES

		_
		-

RATCHET RELEASE SHACKLE

Dawson Construction Plant Ltd Chesney Wold. Bleak Hall, Milton Keynes, MK6 1NE, England Tel: +44 (0) 1908 240300 Fax: +44 (0) 1908 240222

D.C.P. RESERVES THE RIGHT TO DISCONTINUE EQUIPMENT AT ANY TIME, OR CHANGE SPECIFICATIONS OR DESIGNS WITHOUT NOTICE OR INCURRING OBLIGATIONS

REV.RRS005