

HOOKY HOOK HOSE LIFTING EYES

Manufactured to meet international lifting codes, these heavy duty lifting eyes are designed to lift and position rig supply hose assemblies from the facility to the OSV. They can also be used to position dock hose assemblies around the wharf and to the ship.

There are two components, the lifting eye, which is also available in a single eye version, and the clamps to hold the lifting eye into position on the hooky hook hose tail.

We can supply and manufacture hose lifters in materials from Carbon Steel, Aluminium Bronze and Gunmetal (for use in a non-spark environment).

All hose lifters are supplied and tested to specific safe work load, individually stamped or identified and supplied with lift test certification. Our hose lifters are supplied with the approved CE Stamp and CE type approved certificate.

DOUBLE EYE	CLAMP	HOSE SIZE NB	LIFT RATING (TONNES)
HL080	HL080C	3" (76mm)	3
HL100	HL100C	4" (102mm)	4
HL125	HL125C	5" (127mm)	5
HL150	HL150C	6" (152mm)	6
HL200	HL200C	8" (203mm)	6

