

BRIDON | North American Catalog

Bridon — the world's leading specialist in the manufacture of wire and rope solutions for the most demanding applications, delivering reassurance through unrivalled experience.

High quality steel wire ropes for a wide range of applications

Drawing from a background of long-standing experience and technology, Bridon is an acknowledged world leader in the design, manufacture, development and supply of rope for the crane, oilfield and mining industries and more.

Contents

Introduction.....	4
Product Selection.....	6
General Guidance	6
Cranes	9
Oilfield	14
Mining	15
Products.....	16
Crane Ropes	16
Endurance® Dyform® 34LR/PI/MAX	16
Endurance Dyform 18/18PI	18
Endurance 19	20
Endurance 8RR	20
Endurance Dyform 6/6PI	21
Endurance 8/8PI	22
6 x 7 Class	23
6 x 19 Class	24
6 x 36 Class	26
Large Diameter 6 x 19 and 6 x 36 Class	28
Constructex®	29
Oilfield Ropes	30
Sand Line.....	30
Swaged Tubing Line.....	30
Tubing Line	30
Constructex	31
Rotary Drill Line	31
Mining Ropes	32
Tiger® BiG T 8	32
Tiger BiG T 8 Compacted.....	33
Tiger BiG T 6.....	34
Tiger BiG T 6 Compacted.....	34
Tiger Blue and Tiger Blue DuraCore	35
Zebra®.....	35
Open Spelter Sockets	36
Closed Spelter Sockets	37
Structural Wire Products	38
Galvanized Structural Strand and Bridge Rope.....	38
Galvanized Structural Strand.....	39
Galvanized Structural Bridge Rope.....	39
Technical Information	40
Guide to Examination.....	48
Troubleshooting Guide.....	50
Product Safety.....	53
Rope Terminology	62
Index.....	65

All statements, technical information and recommendations contained herein are believed to be reliable, but no guarantee is given as to their accuracy and/or completeness. The user must determine the suitability of the product for his own particular purpose, either alone or in combination with other products and shall assume all risk and liability in connection therewith.

Whilst every attempt has been made to ensure accuracy in the content of the tables, the information contained in this catalogue does not form part of any contract.

The Bridon Difference

For more than 100 years, Bridon has been committed to manufacturing strong, durable, reliable rope to help you minimize downtime and maximize productivity. We understand that the profitability of your projects, safety of your workers, and reputation of your company depend on the quality of your equipment. That's why we're continuously expanding our expertise in order to create the very best rope for even the most difficult applications.

We understand the work you do.

Our experts have decades of experience with rope applications in construction, energy, mining, and structural systems. What's more, we frequently travel to our customers' project sites all over the world to provide technical advice, help with installation, and discuss how to best use Bridon rope. We become a partner with you through every phase of your project. We take pride in being the leader in product development and are always looking to improve our products, processes and services.

We create lasting connections with our customers.

Your success is our success. That's why we take the time to learn about our customers' specific needs — so we can recommend the ideal rope for the job. We also think it's important to help customers like you learn about our capabilities. From detailed product specifications to formal product-training seminars and specially designed courses, we share our expertise through training. And you can count on Bridon rope distributors to provide outstanding service after the sale.

Bridon Sets the Standard — Literally

Our own manufacturing standards are even higher than industry standards. We're one of the few companies that actually produces the wire used in rope construction, so we have exceptional control over quality. Therefore, we can adjust manufacturing to meet exact requirements for specific applications and ensure incredible performance.

We test our rope for:

- **Tensile strength** — testing to the point of destruction to verify that every rope meets minimum breaking force
- **Fatigue properties** — testing the ability of our rope to withstand repeated bending under steady or fluctuating loading
- **Rotational properties** — testing resistance two ways: allowing one end of the rope to rotate or preventing both ends from turning.

For third-party verification, our internal test findings are routinely verified by independent, academic researchers associated with universities and colleges.

Our customer service and integrity are world-renowned.

We focus on the quality of our reputation as strongly as we focus on the quality of our rope. Our business values, industry leadership, customer service, and technical expertise are respected around the globe. And, if a rope doesn't perform as expected, we stand behind our product and do what it takes to rectify the situation and ensure your satisfaction and success.

We're constantly researching and developing.

We offer the most in-depth range of wire rope products for the lifting, material-handling, oil, mining, communications, marine, and fishing industries. Plus, we're always striving to improve our existing products and develop new ones in order to keep up with the dynamic markets we serve. Since we control our production process from raw material to finished product, every step of manufacturing is subject to improvement and innovation. We're also active in professional and technical committees including WRTB, AWRF, ASME, ANSI, ASTM, and ISO.

General Guidance on Rope Selection

When selecting a steel wire rope to suit a particular application the following characteristics should be taken into consideration.

- Strength
- Rotation Resistance
- Fatigue Resistance
- Resistance to wear and abrasion
- Resistance to Crushing
- Resistance to Corrosion
- Rope Extension

Strength

The responsibility for determining the minimum strength of a rope for use in a given system rests with the manufacturer of the machine, appliance, or lifting equipment. As part of this process the manufacturer of the machine, appliance, or lifting equipment will need to be aware of any local regulations, standards, or codes of practice which might govern the design factor of the rope and other factors which might influence the design of sheaves and drums, the shape of the groove profiles and corresponding radius, the drum pitch and the fleet angle, all of which have an effect on rope performance.

Once the strength (referred to as minimum breaking force or minimum breaking load) of the rope has been determined it is then necessary to consider which type of rope will be suitable for the intended duty. It is important therefore for the designer to be fully aware of the properties, characteristics and limitations on use of the many different kinds of steel wire ropes which are available.

Important note for operators

Bridon recommends that once the machine, appliance or lifting equipment has been taken into service, any replacement rope should possess the required characteristics for the duty in question and should, as a minimum, at least comply with the minimum guaranteed breaking force stated by the original equipment manufacturer.

Resistance to Rotation

It is important to determine whether there is a requirement to use a rotation-resistant rope.

Six- or eight-strand rope constructions are usually selected unless load rotation on a single part system or “cabling” on a multi-part reeving system are likely to cause operational problems.

When loaded, steel wire ropes will generate:

- “Torque” if both ends are fixed.
- “Turn” if one end is unrestrained.

Torque

When both ends of a rope are fixed, the applied force generates “torque” at the fixing points.

Turn

When one end of a rope is free to rotate, the applied load causes the rope to turn.

The torque or turn generated will increase as the load applied increases. The degree to which a wire rope generates torque or turn will be influenced by the construction of the rope. Having recognized what can happen when a rope is loaded it is necessary to select the correct type of rope. It should be noted that all ropes will rotate to some degree when loaded.

The diagram below serves to illustrate the differences in rotational properties between the three basic types of stranded rope.

Specific information including the torque factor and the turn value expressed in degrees per lay length for individual rope constructions can be found on page 47.

The tendency for any rope to turn will increase as the height of lift increases. In a multi-part reeving system the tendency for the rope to cable will increase as the spacing between the parts of rope decreases. Selection of the correct rope will help to prevent cabling and rotation of the load (see pages 46 and 47).

“Endurance” Rotation Resistant ropes ensure that problems associated with cabling and load rotation are minimized.

Endurance 35LS
Rotation Resistant

Dyform 18
Rotation Resistant

Bridon is pleased to offer advice on any specific problems associated with rope rotation.

Bridon is able to verify the rotational characteristics of individual wire ropes through testing on its specially designed in house machine. All Bridon products intended for lifting applications have been subject to this “Twistcheck” testing program.

Fatigue Resistance

Steel wire ropes are likely to deteriorate due to bend fatigue when subjected to bending around a sheave or drum. The rate of deterioration will be influenced by the number of sheaves in the system, the diameter of the sheaves and drum, and the loading conditions.

When selecting a wire rope for an application where bending fatigue is a principal cause of deterioration it is important to select a rope containing small wires e.g.

6x36 WS (14/7 and 7/7/1) as opposed to a 6x19 S (9/9/1).

Additional resistance to fatigue leading to real cost savings can be achieved by selecting a Dyform wire rope.

Standard

Dyform

The smooth surface of the Dyform product provides improved rope to sheave contact leading to reduced wear on both rope and sheave. Increased cross-sectional steel area and improved inter-wire contact ensures that the rope will operate with lower internal stress levels resulting in longer bending fatigue life and lower costs.

This graph illustrates a doubling in life when moving from 6x36 to Endurance Dyform 6. This same relationship can be found when moving from any construction into an equivalent Dyform construction e.g. 19x7 to Endurance Dyform 18 or 35x7 to Endurance Dyform 34LR.

Resistance to Abrasive Wear

Abrasive wear can take place between rope and sheave and between rope and drum but the greatest cause of abrasion is often through interference at the drum.

If abrasion is determined to be a major factor in rope deterioration then a wire rope with relatively large outer wires should be selected.

Comparison of outer wire sizes for single layer 1" diameter rope.

• 6x7	6 outer wires	.106"	
• 6x19S	9 outer wires	.080"	
• 6x25F	12 outer wires	.064"	
• 6x36WS	14 outer wires	.057"	
• 6x41WS	16 outer wires	.051"	

General Guidance on Rope Selection

Wire rope on adjacent drum wraps can cause point contact and accelerated wear.

Non-Dyform wire rope on adjacent drum wraps can cause point contact and accelerated wear.

Selection of a Dyform product will reduce abrasion through improved contact conditions.

The smooth surface of Dyform rope creates better contact and leads to longer life.

Crush Resistance

In multi-layer spooling applications where there is more than one layer of rope on the drum it is essential to install the rope with some back tension. Bridon recommends an installation tension of between 2% and 10% of the minimum breaking force of the rope. If this is not achieved, or in certain applications where high pressure on underlying rope layers is inevitable e.g. a boom hoist rope raising a boom from the horizontal position, severe crushing damage can be caused to underlying layers.

Selection of a steel core as opposed to a fiber core will help this situation. Additional resistance to crushing is offered by a Constructex or Dyform rope resulting from its high steel fill-factor.

Applications where severe crushing is the mode of deterioration will benefit from the use of Constructex.

Corrosion resistance

There are some applications where the use of a galvanized wire rope may be beneficial. If corrosion is not a significant issue relating to rope life then a bright rope can be selected.

Where moisture can penetrate the rope and attack the core, plastic impregnation (PI) can be considered.

In order to minimize the effects of corrosion it is important to select a wire rope with a suitable manufacturing lubricant. Further advantages can be gained by lubricating the rope regularly in service.

Rope Extension

If rope extension is critical refer to technical data on page 47.

ORDERING A ROPE

Communicate as much background information as possible when ordering or inquiring about wire rope. The following is necessary:

Application / intended use	
Rope length and tolerance where applicable	
Nominal diameter	
Construction, class or brand name	
Core	(FC; WSC; IWRC)
Rope Grade	(IPS, EIP, EEIP)
Wire finish	(Bright; Galvanized)
Lay type	(Regular; Lang)
Lay direction	(Left hand; Right hand)
Minimum breaking force	
Termination requirements	
Special packaging requirements	
Special identification requirements	
Third party authority	(Lloyds Register; DNV; ABS etc.)

Rope Selection — Cranes

Telescopic Mobile Crane Ropes

	Application	Advantages												Other
		Construction				Resistance				Performance				
	Main Hoist	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling	
Rope														
Endurance 8RR														Lower initial cost; suitable for single/multi-part reeving
Endurance 19														Lower initial cost; suitable for single reeving
Endurance Dyform 34LR														Recommended for high lifts; suitable for single/multi-part reeving
Endurance 35LS														Recommended for high lifts; suitable for single/multi-part reeving
Endurance Dyform 18														Suitable for single/multi-part reeving
6x19 Class & 6x37 Class														Lower initial cost; recommended where height of lift is not crucial

Tower Crane Ropes

	Application			Advantages												Other
				Construction				Resistance				Performance				
	Main Hoist	Derricking	Trolley	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling	
Rope																
Endurance 35LS	<div></div>				<div></div>		<div></div>	<div></div>						<div></div>		
Endurance Dyform 34LR	<div></div>				<div></div>			<div></div>			<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div> <div>Reduced sheave wear; recommended for multi-layer applications</div>
Endurance Dyform 6		<div></div>	<div></div>	<div></div>										<div></div>		

Chart Key

■ ■ ■ ■ Recommended rope for usage ■ Indicates application advantage

Rope Selection — Cranes

Mobile Lattice Boom Crane Ropes

 Rope	Application			Advantages												Other	
				Construction				Resistance				Performance					
	Main Hoist	Boom Hoist	Whipline Hoist	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling		Decreased Downtime
Endurance Dyform 6	<div></div>	<div></div>		<div></div>					<div></div>		<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Recommended for multi-layer spooling; suitable hoist rope where lift is low and rotation isn't crucial
Endurance Dyform 34LR	<div></div>		<div></div>		<div></div>		<div></div>	<div></div>	<div></div>		<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Recommended for multi-layer coiling and high lifts; suitable for single/multi-part reeving
Endurance 8RR	<div></div>		<div></div>		<div></div>			<div></div>									Lower initial cost; suitable for single/multi-part reeving, low lift height
Endurance Dyform 18	<div></div>		<div></div>		<div></div>		<div></div>	<div></div>	<div></div>			<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Recommended for multi-layer spooling; suitable for single/multi-part reeving
Endurance 19	<div></div>		<div></div>		<div></div>			<div></div>									Lower initial cost; suitable for single-part reeving, low lift height
6x19 Class	<div></div>	<div></div>		<div></div>													Lower initial cost; suitable main hoist rope when height of lift isn't crucial
6x36 Class	<div></div>			<div></div>													Lower initial cost; suitable main hoist rope when height of lift isn't crucial
Constructex		<div></div>		<div></div>					<div></div>		<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Excellent for demanding applications and crush resistance

Chart Key

■ ■ ■ ■ Recommended rope for usage

■ Indicates application advantage

Container Crane Ropes

 Rope	Application			Advantages											Other		
				Construction				Resistance				Performance					
	Main Hoist	Boom Hoist	Trolley	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance		Excellent Spooling	Decreased Downtime
Endurance Dyform 6																	Reduced lifetime cost; accurate rope diameter ideal for spooling
Endurance Dyform 6PI																	Accurate rope diameter ideal for spooling
Endurance Dyform 8PI																	Accurate rope diameter ideal for spooling; eight-strand construction
6x19 & 6x36 Class																	Standard ropes for most cranes

Dockside Crane Ropes

 Rope	Application		Advantages												Other	
			Construction				Resistance				Performance					
	Main Hoist	Boom Hoist	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling		Decreased Downtime
Endurance Dyform 18	<div></div>			<div></div>		<div></div>	<div></div>			<div></div>	<div></div>		<div></div>	<div></div>	<div></div>	
Endurance Dyform 34LR	<div></div>			<div></div>		<div></div>	<div></div>			<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	
Endurance Dyform 6		<div></div>	<div></div>					<div></div>		<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Robust construction
Endurance Dyform 8PI		<div></div>	<div></div>		<div></div>	<div></div>				<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Eight-strand construction
Constructex		<div></div>	<div></div>					<div></div>		<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	<div></div>	Excellent for demanding applications and crush resistance

Chart Key

Recommended rope for usage

■ Indicates application advantage

Rope Selection — Cranes

Overhead Gantry Crane Ropes

 Rope	Application	Advantages												Other	
	Main Hoist	Construction				Resistance				Performance					
		Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling		Decreased Downtime
Endurance Dyform 6	 														Robust construction
Endurance Dyform 34LR	 														Recommended only for high lifts
Endurance Dyform 8/8PI	 														Also available in IWRC plastic-coated
6x19 & 6x36 Class	 														

Steel Mill Ladle Crane Ropes

 Rope	Application	Advantages												Other	
	Main Hoist	Construction				Resistance				Performance					
		Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling		Decreased Downtime
Endurance Dyform 6	 														Reduced lifetime cost
Endurance Dyform 8/8PI	 														Reduced lifetime cost
6x19 Class & 6x36 Class	 														Can be supplied with high temp lubricant; lower initial cost

Chart Key

 Recommended rope for usage

 Indicates application advantage

Offshore Pedestal Crane Ropes

 Rope	Application			Advantages											Other
				Construction			Resistance				Performance				
	Main Hoist	Boom Hoist	Whip Hoist	Single Layer	Multi Layer	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling	
Endurance Dyform 34LR*	■		■		■	■	■	■		■	■	■	■	■	Wear resistant lang's lay; recommended for high or precision lifts
Endurance Dyform 18	■		■		■	■	■	■		■	■		■	■	Recommended for small platforms with low lift height
Endurance 35LS	■		■		■	■	■						■	■	Recommended for high lifts
Endurance Dyform 6		■		■				■		■	■	■	■	■	Standard boom hoist rope
Constructex		■		■				■		■	■	■	■	■	Recommended for demanding applications; crush resistant
Endurance Dyform 8PI*		■		■		■		■			■	■	■	■	High performance; high strength boom hoist rope

Unloader Ropes

 Rope	Application				Advantages												Other	
					Construction				Resistance				Performance					
	Main Hoist	Boom Hoist	Closing Rope	Racking Rope	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling		Decreased Downtime
Endurance Dyform 6																		Reduced lifetime cost
Endurance Dyform 8PI																		Eight strand construction
Constructex																		Resistant to surface damage
6x19 Class																		Can be supplied with high temp lubricant; lower initial cost; recommended where lift of height is not crucial

Chart Key ■ ■ ■ ■ Recommended rope for usage ■ Indicates application advantage * Available in galvanized for corrosion resistance

Rope Selection — Oil

Well Servicing Rig

 Rope	Application		Advantages											Other	
			Construction				Resistance				Performance				
	Sand Line	Tubing Line	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance		Excellent Spooling
Sand Line	■		■										■		Standard application rope; easy to splice
Tubing Line 6x26 WS		■	■												Standard application rope
Swaged Tubing Line		■	■					■				■		■	6 x 31 swaged rope
Constructex		■	■					■			■	■	■	■	Best combination of properties for application

Rotary Drilling Rig

	Application			Advantages												Other
				Construction				Resistance				Performance				
	Rotary Drill Line	Riser Tensioner Line	Anchor Line	Single Layer	Multi Layer	Plastic Coated	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance	Excellent Spooling	
Rope																
Drill Line 6x19 S	■			■											■	Standard rope for application; resistance to peening
Drill Line 6x26 WS	■			■			■								■	Used in larger diameter ropes (over 1.5"); resistance to peening
Constructex	■			■					■			■	■	■		Used with top drive; high performance
Bristar/Zebra		■		■								■	■		■	Special riser tensioner lines; inquire for detail
Diamond Blue/DB2K			■	■								■	■		■	Special anchor lines; inquire for detail

Chart Key

■ ■ ■ ■ Recommended rope for usage

■ Indicates application advantage

Rope Selection — Mining

Dragline/Shovel

 <div>Rope</div>	Application			Advantages											Other		
				Construction				Resistance				Performance					
	Boom Support Pendants	Hoist Rope	Drag Rope	Single Layer	Multi Layer	Plastic Filled	Flexible	Rotation Resistant	Crush Resistant	Less Corrosion	Reduced Stretching	Long Life	High Break Force	High Performance		Excellent Spooling	Decreased Downtime
Tiger and Blue Strand Boom Pendants																Available in wire rope or galvanized strand; socket alignment to strand within 1/4 a degree; available in two, three or four supports	
Tiger Big T 6																Robust 6-strand rope	
Tiger Big T 6 Compacted																	Compacted strands; higher strength and wear resistant
Tiger Big T 8																	Flexible and wear resistant
Tiger Big T 8 Compacted																	Compacted outer strands; higher strength and wear resistant
Tiger Blue																	Reduced sheave and drum wear
Tiger Blue DuraCore																	High performance shovel rope
Zebra																	High performance fatigue resistant shovel rope

Chart Key

■ ■ ■ ■ Recommended rope for usage

■ Indicates application advantage

Endurance Dyform 34LR/PI/MAX

Product Benefits and Features

Breaking force

Strongest of all ropes in the rotation-resistant product range — confirmed by Bridon's Powercheck process.

Resistance to rotation

Greatest resistance to rotation of all ropes in the rotation-resistant product range — confirmed by Bridon's unique Twistcheck testing program.

Resistance to bending fatigue

Longer bend-fatigue life when compared with conventional rotation-resistant ropes — confirmed by laboratory testing and extensive field experience.

Resistance to crushing

Excellent resistance to crushing and abrasion due to the rope's compact design and the Dyform strands — recommended when multi-layer spooling is involved.

Reduced elongation

Increased steel content and the Dyform process minimize elongation.

Reduced sheave wear

Smooth outer Dyform surface decreases the amount of sheave wear.

Long service life

Exceptional performance means less down time and more work time.

Optional plastic coating of IWRC

IWRC coating extends fatigue life, improves structural stability, and resists corrosion.

Endurance Dyform 34LR

10mm - 40mm

34x7

WSC - Dyform Strands

PI signifies full plastic coating of the steel core.

Lay Type		Lay Direction		Finish		Grade n/mm ²		
Regular	Lang	Right hand	Left hand	Bright	Galv	1960	2160	MAX
	•	•	•	•		•	•	•

Available as standard.

Endurance Dyform 34LR

Diameter		Approx mass WSC		Min breaking force			
				Rope grade			
				1960		2160	
in	mm	lb/ft	kg/ft	tons	kN	tons	kN
	14	0.65	0.30	20.10	179.00	21.50	191.00
9/16		0.68	0.30	20.80	185.00	22.70	201.00
5/8	16	0.84	0.37	26.10	232.00	28.20	251.00
	18	1.07	0.48	33.50	298.00	35.90	319.00
3/4	19	1.21	0.53	37.00	329.00	40.00	356.00
	20	1.32	0.60	41.60	370.00	44.60	397.00
	21	1.51	0.68	45.00	400.00	48.60	432.00
	22	1.61	0.73	49.70	442.00	54.20	482.00
7/8		1.65	0.73	50.40	448.00	54.80	487.00
	23	1.75	0.80	54.00	480.00	56.90	506.00
	24	1.92	0.87	59.30	528.00	64.00	569.00
1		2.15	0.95	62.40	555.00	70.00	623.00
	26	2.28	1.04	69.50	618.00	74.00	658.00
	28	2.63	1.19	76.00	676.00	82.60	735.00
1 1/8		2.73	1.20	79.50	689.00	83.60	744.00
	30	3.07	1.36	92.50	823.00	94.00	836.00
1 1/4	32	3.37	1.49	98.20	874.00	110.20	980.00

NOTE: All sizes have been Powerchecked

Endurance Dyform 34XL

Diameter		Approx mass WSC		Min breaking force	
				Rope grade	
				34XL	
in	mm	lb/ft	kg/ft	tons	kN
5/8	16	0.84	0.37	30.60	272.00
3/4	19	1.21	0.53	42.90	382.00
1		2.15	0.95	71.70	638.00
	26	2.28	1.04	74.00	658.00
	28	2.63	1.19	84.40	751.00
1 1/8		2.73	1.20	86.90	773.00
	29	2.94	1.30	86.90	829.00
1 1/4	32	3.37	1.49	110.2	980.00

NOTE: All sizes have been Powerchecked

Endurance Dyform 34MAX

Diameter		Approx mass WSC		Min breaking force	
				Rope grade	
				34MAX	
in	mm	lb/ft	kg/ft	tons	kN
1		2.26	0.99	76.90	684.00
	26	2.39	1.09	79.30	705.00
	28	2.76	1.25	91.60	814.00
1 1/4	32	3.74	1.64	122.00	1085.00

NOTE: All sizes have been Powerchecked

Endurance Dyform 18/18PI

Product Benefits and Features

Superior strength

High-breaking-force rotation-resistant rope incorporating Dyform strands — confirmed by Bridon's Powercheck process for testing a sample from each production length.

Resistance to rotation

Good resistance to rotation — confirmed by Bridon's unique Twistcheck testing program.

Resistance to bend fatigue

Longer bend-fatigue life when compared with conventional multi-strand ropes — confirmed by laboratory testing and extensive field experience.

Resistance to crushing

Excellent resistance to crushing and abrasion due to the rope's compact design and the Dyform strands — recommended when multi-layer spooling is involved.

Reduced elongation

Increased steel content and the Dyform process minimize elongation.

Reduced sheave wear

Smooth outer Dyform surface decreases the amount of sheave wear.

Long service life

Exceptional performance means less down time and more work time.

Optional plastic coating of IWRC

IWRC coating extends fatigue life, improves structural stability, and resists corrosion.

Endurance 18/18PI

3/8" - 5/8"	18x7	WSC - Dyform Strands
3/4" - 1 1/4"	18x19	WSC - Dyform Strands
1 3/8" - 1 1/2"	18x26	WSC - Dyform Strands

PI signifies full plastic coating of the steel core.

Lay Type		Lay Direction		Finish		Grade n/mm ²
Regular	Lang	Right hand	Left hand	Bright	Galv	Dyform
•		•		•		•

Available as standard.

Endurance Dyform 18/18PI

Diameter	Approx mass WSC		Min breaking force	
			Rope grade	
			Dyform	
in	lb/ft	kg/ft	tons	kN
3/8	0.31	0.14	8.30	73.90
7/16	0.42	0.19	11.20	99.70
1/2	0.55	0.24	14.60	129.90
9/16	0.70	0.31	19.20	170.90
5/8	0.86	0.38	22.70	202.00
3/4	1.24	0.55	32.40	288.40
7/8	1.69	0.75	43.80	389.80
1	2.21	0.98	57.50	511.60
1 1/8	2.79	1.23	71.50	636.40
1 1/4	3.45	1.52	87.90	782.30
1 3/8	4.17	1.84	106.00	943.90
1 1/2	4.97	2.19	125.00	1112.50

NOTE: All sizes have been Powerchecked. Metric rope diameters on request. Check www.bridon.com or call customer service for more information.

Endurance 19

Product Benefits and Features

High Breaking force

Confirmed by Bridon's Powercheck process.

Resistance to rotation

High-quality rotation-resistant rope for low lift heights.

Flexibility

Multi-strand construction offers good flexibility.

Recommended

Ideal for single-part hoisting applications with low lift heights.

Twistometer

To successfully apply these products, use the Bridon Twistometer to calculate the acceptable lifting height for any specific lifting parameters.

Endurance 19

19x7 WSC

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	EIP
•		•		•		•

Available as standard.

Endurance 19

Diameter	Approx mass WSC		Min breaking force	
			Rope grade	
			EIP	
in	lb/ft	kg/ft	tons	kN
3/8	0.26	0.12	6.15	54.74
7/16	0.35	0.16	8.33	74.14
1/2	0.45	0.20	10.80	96.12
9/16	0.57	0.25	13.60	121.04
5/8	0.71	0.31	16.80	149.52
3/4	1.02	0.45	24.00	213.60
7/8	1.39	0.61	32.50	289.25
1	1.82	0.80	42.20	375.58
1 1/8	2.30	1.01	53.10	472.59
1 1/4	2.84	1.25	65.10	579.39
1 3/8	3.43	1.51	78.40	697.76
1 1/2	4.09	1.80	92.80	825.92

NOTE: Sizes 3/8" to 1" Powerchecked.

Endurance 8RR

Product Benefits and Features

Resistance to rotation

Flexible 8-strand steel rotation-resistant rope for low lift heights.

High Breaking force

Confirmed by Bridon's Powercheck process

Bend-fatigue life

Flexible construction with good bend-fatigue life in most applications.

Recommended

Ideal for single- and multi-part reeving.

Twistometer

To successfully apply these products, use the Bridon Twistometer to calculate the acceptable lifting height for any specific lifting parameters.

Endurance 8RR

8x19S IWRC

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	EIP
•		•		•		•

Available as standard.

Endurance 8RR

Diameter	Approx mass WSC		Min breaking force	
			Rope grade	
			EIP	
in	lb/ft	kg/ft	tons	kN
7/16	0.36	0.16	9.00	79.80
1/2	0.47	0.21	11.60	103.20
9/16	0.60	0.27	14.70	130.80
5/8	0.74	0.33	18.10	161.10
3/4	1.06	0.47	25.90	230.50
7/8	1.44	0.64	35.00	311.50
1	1.88	0.83	45.50	405.00
1 1/8	2.38	1.05	57.30	510.00
1 1/4	2.94	1.30	70.50	627.50
1 3/8	3.56	1.57	84.90	755.60

NOTE: Sizes 7/16" to 1" Powerchecked.

Endurance Dyform 6/6PI

Product Benefits and Features

High breaking force

Strongest of all ropes in the six strand product range — confirmed by Bridon's Powercheck testing of a sample from each production length.

Resistance to bending fatigue

Longer bend-fatigue life when compared with conventional 6-strand ropes — confirmed by laboratory testing and extensive field experience.

Resistance to crushing

Excellent resistance to crushing and abrasion due to the rope's compact design and the Dyform strands — recommended when multi-layer spooling is involved.

Reduced elongation

Increased steel content and the Dyform process minimize elongation.

Optional plastic coating of IWRC

IWRC coating extends fatigue life, improves structural stability, and resists corrosion.

Endurance Dyform 6/6PI

3/8" - 7/16"	6x19S	Dyform Strands
1/2" - 5/8"	6x26WS	Dyform Strands
3/4" - 11/8"	6x31WS	Dyform Strands
1 1/4" - 1 1/2"	6x36WS	Dyform Strands

PI signifies full plastic coating of the steel core.

Lay Type		Lay Direction		Finish		Grade n/mm ²
Regular	Lang	Right hand	Left hand	Bright	Galv	Dyform
•		•		•		•

Available as standard.

Endurance Dyform 6/6PI

Diameter	Approx mass WSC		Min breaking force	
			Rope grade	
			Dyform	
in	lb/ft	kg/ft	tons	kN
3/8	0.28	0.12	8.80	78.30
7/16	0.38	0.17	11.90	105.90
1/2	0.50	0.22	15.30	136.20
9/16	0.63	0.28	19.30	171.80
5/8	0.78	0.35	22.70	202.00
3/4	1.13	0.50	32.40	288.40
7/8	1.53	0.68	43.80	389.80
1	2.00	0.88	57.50	511.80
1 1/8	2.54	1.12	71.50	636.40
1 1/4	3.13	1.38	87.90	782.30
1 3/8	3.79	1.67	106.00	943.40
1 1/2	4	1.99	125.00	1112.50

NOTE: All sizes have been Powerchecked. Metric rope diameters on request.
Check www.bridon.com or call customer service for more information.

Endurance Dyform 8/8PI

Product Benefits and Features

High breaking force

Confirmed by Bridon's Powercheck testing of a sample from each production length.

Resistance to bending fatigue

Longer bend-fatigue life when compared with conventional 8-strand ropes — confirmed by laboratory testing and extensive field experience.

Resistance to crushing

Excellent resistance to crushing and abrasion due to the rope's compact design and the Dyform strands — recommended when multi-layer spooling is involved.

Reduced elongation

Increased steel content and the Dyform process minimize elongation.

Optional plastic coating of IWRC

IWRC coating extends fatigue life, improves structural stability, and resists corrosion.

Endurance Dyform 8/8PI

3/8" - 7/16"	8x19S	Dyform Strands
1/2" - 11/8"	8x26WS	Dyform Strands
1 1/4" - 1 1/2"	8x31WS	Dyform Strands

PI signifies full plastic coating of the steel core.

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	Dyform
•		•		•		•

Available as standard.

Endurance Dyform 8/8PI

Diameter	Approx mass WSC		Min breaking force	
			Rope grade	
			Dyform	
in	lb/ft	kg/ft	tons	kN
3/8	0.32	0.14	9.70	86.30
7/16	0.40	0.18	12.40	110.40
1/2	0.51	0.23	16.20	143.70
9/16	0.65	0.29	20.30	180.70
5/8	0.80	0.35	25.00	222.50
3/4	1.16	0.51	36.00	320.40
7/8	1.58	0.70	48.30	429.40
1	2.05	0.91	62.80	558.50
1 1/8	2.60	1.15	79.00	703.10
1 1/4	3.22	1.42	98.00	872.20
1 3/8	3.90	1.72	117.00	1041.30
1 1/2	4.62	2.04	138.00	1228.20

NOTE: All sizes have been Powerchecked. Metric rope diameters on request. Check www.bridon.com or call customer service for more information.

6x7 Class

Product Benefits and Features

High quality

6-strand rope is exceptionally robust.

Durability

Outstanding resistance to wear.

6x7 Class

IWRC shown, FC available

Lay Type		Lay Direction		Finish		Grade n/mm ²	
Regular	Lang	Right hand	Left hand	Bright	Galv	IPS	EIP
•		•		•		•	

Available as standard.

6x7 Class IWRC

Diameter	Approx mass WSC		Min breaking force			
			Rope grade			
			IPS		EIP	
in	lb/ft	kg/ft	tons	kN	tons	kN
3/8	0.23	0.10	6.30	56.10	7.30	64.50
7/16	0.32	0.14	8.50	75.80	9.80	87.20
1/2	0.42	0.19	11.10	98.80	12.80	113.90
9/16	0.53	0.23	14.00	124.60	16.10	143.30
5/8	0.65	0.29	17.10	152.20	19.70	175.30
3/4	0.92	0.41	24.40	217.20	28.10	250.10
7/8	1.27	0.56	33.00	293.70	38.00	338.20
1	1.65	0.73	42.70	380.00	49.10	437.00

NOTE: All sizes have been Powerchecked.

6x7 Class FC

Diameter	Approx mass WSC		Min breaking force			
			Rope grade			
			IPS		EIP	
in	lb/ft	kg/ft	tons	kN	tons	kN
3/8	0.21	0.09	5.90	52.20	6.50	57.40
7/16	0.29	0.13	7.90	70.60	8.70	77.60
1/2	0.38	0.17	10.30	91.70	11.30	100.60
9/16	0.48	0.21	13.00	115.70	14.30	127.30
5/8	0.59	0.26	15.90	141.50	17.50	155.80
3/4	0.84	0.37	22.70	202.00	25.00	222.50
7/8	1.15	0.51	30.70	273.20	33.80	300.80
1	1.50	0.66	39.70	353.30	43.70	388.90

NOTE: All sizes have been Powerchecked.

6x19 Class

Product Features and Benefits

High quality

6-strand rope is exceptionally robust.

Superior strength

Confirmed by Bridon's Powercheck process for testing a sample (where noted in the table).

Durability

Outstanding resistance to wear.

Lubrication

Fully lubricated to reduce wear and tear.

Options

Available in both steel and fiber core.

6x19 Class

Seale construction	19S	(9/9/1)
Warrington construction	19W	(6+6/6/1)
Filler construction	25F	(12/6F/6/1)
Warrington Seale construction	26WS	(10/5+5/5/1)

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	EIP
•		•		•		•

Available as standard.

6x19 FC

Diameter	Approx mass FC		Minimum breaking force			
			EIP FC		EEIP FC	
in	lb/ft	kg/ft	tons	kN	tons	kN
1/4	0.11	0.05	3.02	26.79	—	—
5/16	0.16	0.07	4.69	41.74	—	—
3/8	0.24	0.11	6.71	59.72	7.38	65.68
7/16	0.32	0.14	9.09	80.99	10.00	89.00
1/2	0.42	0.19	11.80	105.02	12.90	114.81
9/16	0.53	0.23	14.90	132.61	16.30	145.07
5/8	0.66	0.29	18.30	163.76	20.20	179.78
3/4	0.95	0.42	26.20	233.18	28.80	256.32
7/8	1.29	0.57	35.40	315.06	39.00	347.10
1	1.68	0.74	46.00	409.40	50.60	450.34
1 1/8	2.13	0.94	57.90	515.31	63.60	566.04
1 1/4	2.63	1.16	71.00	632.00	78.20	695.98
1 3/8	3.18	1.40	85.40	760.00	94.00	836.60
1 1/2	3.78	1.67	101.00	898.90	111.00	987.90
1 5/8	4.44	1.96	118.00	1050.20	129.00	1148.10
1 3/4	5.15	2.27	136.00	1210.40	150.00	1335.00
1 7/8	5.91	2.61	155.00	1379.50	171.00	1521.90
2	6.73	2.97	176.00	1566.40	194.00	1726.60
2 1/8	7.60	3.35	197.00	1753.30	217.00	1931.30
2 1/4	8.52	3.76	220.00	1957.00	—	—

NOTE: Metric rope diameters on request.

Check www.bridon.com or call customer service for more information.

NOTE: Sizes 1/4" to 1" Powerchecked.

6x19 IWRC

Diameter	Approx mass IWRC		Minimum breaking force			
			EIP IWRC		EEIP IWRC	
in	lb/ft	kg/ft	tons	kN	tons	kN
1/4	0.12	0.05	3.40	30.30	—	—
5/16	0.18	0.08	5.27	46.90	—	—
3/8	0.26	0.11	7.55	67.20	—	—
7/16	0.35	0.15	10.20	90.70	11.20	99.60
1/2	0.46	0.20	13.30	118.40	14.60	129.90
9/16	0.58	0.26	16.80	149.50	18.50	164.70
5/8	0.72	0.32	20.60	183.30	22.70	202.00
3/4	1.04	0.46	29.40	261.70	32.40	288.40
7/8	1.41	0.62	39.80	354.20	43.80	389.80
1	1.85	0.82	51.70	460.10	56.90	506.40
1 1/8	2.34	1.03	65.00	578.50	71.50	636.40
1 1/4	2.89	1.28	79.90	711.10	87.90	782.30
1 3/8	3.49	1.54	96.00	854.40	106.00	943.40
1 1/2	4.16	1.84	114.00	1014.60	125.00	1112.50
1 5/8	4.88	2.15	132.00	1174.80	146.00	1299.40
1 3/4	5.66	2.50	153.00	1361.70	169.00	1504.10
1 7/8	6.49	2.86	174.00	1548.60	192.00	1708.80
2	7.39	3.26	198.00	1762.20	217.00	1931.30
2 1/8	8.34	3.68	221.00	1966.90	243.00	2162.70
2 1/4	9.35	4.13	247.00	2198.30	272.00	2420.80
2 3/8	10.42	4.60	274.00	2438.60	301.00	2678.90

NOTE: Metric rope diameters on request.

Check www.bridon.com or call customer service for more information.

NOTE: Sizes 1/4" to 1" Powerchecked.

6x36 Class

Product Features and Benefits

High quality

6-strand rope with increased flexibility.

Superior strength

Confirmed by Bridon's Powercheck process for testing a sample (where noted in the table).

Bend-fatigue life

Flexible construction with good bend-fatigue life in most applications.

Lubrication

Fully lubricated to reduce wear and tear.

Options

Available in both steel and fiber core.

6x31WS, 6x36WS, 6x41WS, 6x49SWS

6x31WS	(12/6+6/6/1)
6x36WS	(14/7+7/7/1)
6x41WS	(16/8+8/8/1)
6x49 SWS	(16/8+8/8/8/1)

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	EIP
•		•		•		•

Available as standard.

6x36 FC

Diameter	Approx mass FC		Minimum breaking force			
			EIP FC		EEIP FC	
in	lb/ft	kg/ft	tons	kN	tons	kN
1/4	0.11	0.05	3.02	26.79	—	—
5/16	0.16	0.07	4.69	41.74	—	—
3/8	0.24	0.11	6.71	59.72	7.38	65.68
7/16	0.32	0.14	9.09	80.99	10.00	89.00
1/2	0.42	0.19	11.80	105.02	12.90	114.81
9/16	0.53	0.23	14.90	132.61	16.30	145.07
5/8	0.66	0.29	18.30	163.76	20.20	179.78
3/4	0.95	0.42	26.20	233.18	28.80	256.32
7/8	1.29	0.57	35.40	315.06	39.00	347.10
1	1.68	0.74	46.00	409.40	50.60	450.34
1 1/8	2.13	0.94	57.90	515.31	63.60	566.04
1 1/4	2.63	1.16	71.00	632.00	78.20	695.98
1 3/8	3.18	1.40	85.40	760.00	94.00	836.60
1 1/2	3.78	1.67	101.00	898.90	111.00	987.90
1 5/8	4.44	1.96	118.00	1050.20	129.00	1148.10
1 3/4	5.15	2.27	136.00	1210.40	150.00	1335.00
1 7/8	5.91	2.61	155.00	1379.50	171.00	1521.90
2	6.73	2.97	176.00	1566.40	194.00	1726.60
2 1/8	7.60	3.35	197.00	1753.30	217.00	1931.30
2 1/4	8.52	3.76	220.00	1957.00	—	—
2 3/8	9.49	4.19	—	—	—	—

NOTE: Metric rope diameters on request.

Check www.bridon.com or call customer service for more information.

NOTE: Sizes 1/4" to 1" Powerchecked.

6x36 IWRC

Diameter	Approx mass IWRC		Minimum breaking force			
			EIP IWRC		EEIP IWRC	
in	lb/ft	kg/ft	tons	kN	tons	kN
1/4	0.12	0.05	3.40	30.3	—	—
5/16	0.18	0.08	5.27	46.9	—	—
3/8	0.26	0.12	7.55	67.2	—	—
7/16	0.35	0.16	10.20	90.7	11.2	99.6
1/2	0.46	0.20	13.30	118.4	14.6	129.9
9/16	0.58	0.26	16.80	149.5	18.5	164.7
5/8	0.72	0.32	20.6	183.3	22.7	202.0
3/4	1.04	0.46	29.40	261.7	32.4	288.4
7/8	1.41	0.62	39.80	354.2	43.8	389.8
1	1.85	0.82	51.70	460.1	56.9	506.4
1 1/8	2.34	1.03	65.0	578.5	71.5	636.4
1 1/4	2.89	1.28	79.9	711.1	87.9	782.3
1 3/8	3.49	1.54	96.0	854.4	106.0	943.4
1 1/2	4.16	1.84	114.0	1014.6	125.0	1112.5
1 5/8	4.88	2.15	132.0	1174.8	146.0	1299.4
1 3/4	5.66	2.50	153.0	1361.7	169.0	1504.1
1 7/8	6.49	2.86	174.0	1548.6	192.0	1708.8
2	7.39	3.26	198.0	1762.2	217.0	1931.3
2 1/8	8.34	3.68	221.0	1966.9	243.0	2162.7
2 1/4	9.35	4.13	247.0	2198.3	272.0	2420.8
2 3/8	10.42	4.60	274.0	2438.6	301.0	2678.9

NOTE: Metric rope diameters on request.

Check www.bridon.com or call customer service for more information.

NOTE: Sizes 1/4" to 1" Powerchecked.

Large Diameter 6x19 and 6x36 Class

Product Benefits and Features

High quality

6-strand rope for special applications.

Superior strength

Confirmed by Bridon's Powercheck process when requested.

Bend-fatigue life

Specific construction supplied to meet requirements of application.

Lubrication

Fully lubricated to reduce wear and tear.

6x25FW, 6x26WS Filler construction

25F (12/6F/6/1)

Warrington Seale construction

26WS (10/5&+5/5/1)

6x31WS, 6x36WS, 6x41WS, 6x49SWS, 6x55SWS, 6x61SWS

31(12/6+6/6/1)	36(14/7+7/7/1)
41(16/8+8/8/1)	49(16/8+8/8/8/1)
55(18/9+9/9/9/1)	61(18/9+9/9/9/6/1)

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	EIP
•		•		•		•

Available as standard.

6x19/6x36/6x61 classes

Diameter	Approx mass		Minimum breaking force					
			6x19 IWRC		6x36 IWRC		6x61 IWRC	
in	lb/ft	kg/ft	tons	kN	tons	kN	tons	kN
2 1/2	11.60	5.12	302.00	2687.8	302.00	2687.80	—	—
2 5/8	12.80	5.64	331.00	2945.9	331.00	2945.90	—	—
2 3/4	14.00	6.19	361.00	3212.9	361.00	3212.90	—	—
2 7/8	15.30	6.77	—	—	392.00	3488.80	—	—
3	16.60	7.32	—	—	425.00	3782.50	—	—
3 1/8	18.00	7.96	—	—	458.00	4076.20	—	—
3 1/4	19.50	8.60	—	—	492.00	4378.80	—	—
3 3/8	21.00	9.27	—	—	529	4708.10	—	—
3 1/2	22.70	10.03	—	—	564.00	5019.60	555.00	4939.50
3 5/8	24.30	10.73	—	—	602.00	5357.80	592.00	5268.80
3 3/4	26.00	11.49	—	—	641.00	5704.90	632.00	5624.80
3 7/8	27.70	12.22	—	—	680.00	6052.00	669.00	5954.10
4	29.60	13.08	—	—	720.00	6408.00	713.00	6345.70
4 1/8	31.40	13.87	—	—	761.00	6772.90	753.00	6701.70
4 1/4	33.40	14.75	—	—	803.00	7146.70	799.00	7111.10
4 3/8	35.40	15.64	—	—	846.00	7529.40	846.00	7529.40
4 1/2	37.40	16.52	—	—	889.00	7912.10	889.00	7912.10
4 5/8	39.50	17.43	—	—	934.00	8312.60	934.00	8312.60
4 3/4	41.70	18.41	—	—	979.00	8713.10	979.00	8713.10

Constructex

Product Benefits and Features

High quality

9-strand rope contains three different strand constructions.

Superior strength

Confirmed by Bridon's Powercheck process for testing a sample.

Resistance to crushing

Excellent resistance to crushing and abrasion due to the rope's compact design and increased steel content.

Bend-fatigue life

Flexible construction with good bend-fatigue life in most applications.

Constructex

Lay Type		Lay Direction		Finish		Grade
Regular	Lang	Right hand	Left hand	Bright	Galv	Constructex
•		•		•		•

Available as standard.

Constructex

Diameter	Approx mass WSC		Min breaking force	
	lb/ft	kg/ft	tons	kN
5/8	0.90	0.39	25.50	226.90
3/4	1.10	0.50	36.50	324.70
7/8	1.50	0.68	48.50	431.50
1	2.00	0.91	62.50	556.00
1 1/8	2.60	1.18	79.50	707.30
1 1/4	3.20	1.45	97.60	868.30
1 3/8	3.80	1.72	119.00	1058.70
1 1/2	4.60	2.09	139.00	1236.70
1 5/8	5.30	2.41	162.00	1441.30
1 3/4	6.20	2.81	185.00	1645.90

NOTE: All sizes have been Powerchecked.

Oilfield Ropes

Sand Line

- Large outer wires for resistance to wear.
- Exceptional spooling characteristics.
- Resistance to kinking.
- Easy to splice.

Sand Line

Diameter	Approx mass WSC		Min breaking force	
	lb/ft	kg/ft	tons	kN
3/8	0.21	0.09	5.90	52.20
7/16	0.29	0.13	7.90	70.60
1/2	0.38	0.17	10.30	91.70
9/16	0.48	0.21	13.00	115.70
5/8	0.59	0.26	15.90	141.50
3/4	0.84	0.37	22.70	202.00

NOTE: Typical Construction 6x7 Fiber Core

Swaged Tubing Line

- Excellent resistance to crushing.
- High breaking force.
- Good resistance to abrasion.

Swaged Tubing Line

Diameter	Approx mass WSC		Min breaking force	
	lb/ft	kg/ft	tons	kN
7/8	1.70	0.77	47.40	421.90
1	2.22	1.01	62.00	551.80
1 1/8	2.80	1.27	73.50	654.20

NOTE: Typical Construction 6x31 Swaged

Tubing Line

- Combination of flexibility and resistance to crushing.
- Outstanding resistance to wear and fatigue.

Tubing Line

Diameter	Approx mass WSC		Min breaking force	
	lb/ft	kg/ft	EIP	
in	lb/ft	kg/ft	tons	kN
3/4	1.04	0.46	29.40	261.70
7/8	1.41	0.62	39.80	354.20
1	1.85	0.82	51.70	460.10
1 1/8	2.34	1.03	65.00	578.50

NOTE: Typical Construction 6x26 IWRC

Constructex

- Swaged to increase wearing surface and density.
- Long service life due to resistance to scrubbing and crushing.
- High breaking force.
- Flexible construction.

Constructex

Diameter	Approx mass WSC		Min breaking force	
			EIP	
in	lb/ft	kg/ft	tons	kN
5/8	0.90	0.39	25.50	226.90
3/4	1.10	0.50	36.50	324.70
7/8	1.50	0.68	48.50	431.50
1	2.00	0.91	62.50	556.00
1 1/8	2.60	1.18	79.50	707.30
1 1/4	3.20	1.45	97.60	868.30
1 3/8	3.80	1.72	119.00	1058.70
1 1/2	4.60	2.09	139.00	1236.70
1 5/8	5.30	2.41	162.00	1441.30

Rotary Drill Line

- Combination of strength, flexibility, and resistance to peening.
- Good resistance to wear and fatigue.
- Long service life when sheaves and drums are of moderate size.

Rotary Drill Line

Diameter	Approx mass		Minimum breaking force		Minimum breaking force	
			EIP		EEIP	
in	lb/ft	kg/ft	tons	kN	tons	kN
1	1.85	0.82	51.70	460.10	56.90	506.40
1 1/8	2.34	1.03	65.00	578.50	71.50	636.40
1 1/4	2.89	1.28	79.90	711.10	87.90	782.30
1 3/8	3.49	1.54	96.00	854.40	106.00	943.40
1 1/2	4.16	1.84	114.00	1014.60	125.00	1112.50
1 5/8	4.88	2.15	132.00	1174.80	146.02	1299.40
1 3/4	5.66	2.50	153.00	1361.70	169.00	1504.10

Typical Construction 6x19(S) & 6x26(WS)

Tiger BiG T 8

Product Benefits and Features

- High-quality eight-strand rope.
- Flexible and extremely wear-resistant.
- Greater contact area to the drum and sheaves compared to the six-strand.
- Recommended for large-diameter dragline drag and hoist ropes.

Tiger BiG T 8

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
3	77	17.8	26.5	436	395
3 1/8	80	19.3	28.8	472	428
3 1/4	83	20.9	31.0	510	462
3 3/8	86	22.3	33.2	545	494
3 1/2	90	24.6	36.6	600	544
3 5/8	92	26.0	38.7	636	576
3 3/4	96	27.7	41.3	678	614
4	102	31.9	47.4	778	706
4 3/8	112	38.4	57.1	938	850
4 1/2	114	40.2	59.8	982	891
4 3/4	122	45.6	67.8	1113	1010
5	128	49.9	74.3	1219	1106
5 5/8	144	62.4	92.8	1524	1383

Tiger BiG T 8 Compacted

Product Benefits and Features

- Compacted outer strands.
- Superior wear resistance.
- Increased bend-fatigue life.
- Compared to conventional eight-strand rope, Bridon rope has:
 - Increased rope surface area.
 - Higher breaking force.
 - Reduced stress levels.
 - Less internal friction.
- Recommended for large-diameter dragline drag and hoist ropes.

Tiger Big T 8 Compacted

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
3	77	19.2	28.5	468	424
3 1/8	80	20.7	30.8	506	459
3 1/4	83	22.3	33.1	544	494
3 3/8	86	23.9	35.6	585	530
3 1/2	90	26.1	38.8	637	578
3 5/8	92	27.6	41.1	676	613
3 3/4	96	29.8	44.4	729	661
4	102	34.0	50.5	830	753
4 3/8	112	40.6	60.4	993	900
4 1/2	114	42.3	62.9	1032	936
4 3/4	122	47.5	70.7	1161	1053
5	128	52.7	78.4	1287	1168
5 5/8	144	66.3	98.7	1620	1470

Products — Mining Ropes

Tiger BiG T 6

Product Benefits and Features

- High-quality robust six-strand rope.
- Made to withstand the toughest conditions.
- Highly wear-resistant.
- Recommended for large-diameter dragline drag and hoist ropes.

Tiger BiG T 6

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
3	77	17.6	26.2	433	393
3 1/8	80	18.9	28.2	466	423
3 1/4	83	20.1	30.0	496	449
3 3/8	86	21.7	32.3	534	484
3 1/2	90	23.7	35.3	584	529
3 5/8	92	25.0	37.3	616	559
3 3/4	96	27.1	40.3	667	605
4	102	30.9	46.0	761	690
4 3/8	112	37.2	55.3	915	830
4 1/2	114	39.3	58.4	965	875
4 3/4	122	44.0	65.5	1082	981
5	128	45.5	67.7	1173	1064
5 5/8	144	57.9	86.2	1492	1353

Tiger BiG T 6 Compacted

Product Benefits and Features

- Compacted outer strands.
- Excellent wear resistance.
- Compared to conventional six-strand rope, Bridon rope has:
 - Increased rope surface area.
 - Higher breaking force.
 - Reduced stress levels.
 - Less internal friction.
- Recommended for large-diameter dragline drag and hoist ropes.

Tiger BiG T 6 Compacted

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
3	77	18.7	27.8	461	418
3 1/8	80	20.2	30.0	497	451
3 1/4	83	21.4	31.9	528	479
3 3/8	86	23.1	34.4	569	516
3 1/2	90	25.2	37.5	621	563
3 5/8	92	26.7	39.7	657	596
3 3/4	96	28.7	42.7	706	641
4	102	32.6	48.6	803	729
4 3/8	112	39.4	58.6	970	880
4 1/2	114	41.1	61.1	1010	916
4 3/4	122	45.7	67.9	1123	1019

Tiger Blue & Tiger Blue DuraCore

Product Benefits and Features

- Outperforms any rope in cost per ton.
- Up to 20% longer rope life.
- Made to enhance performance and life in medium-sized shovels.
- Engineered with unique formula of polymers and elastomers.
- Resilient in extreme temperatures.
- Designed to inhibit abrasion and bending fatigue.
- Tested in extreme conditions.

Tiger Blue & Tiger Blue DuraCore

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
1 3/4	45	5.85	8.70	161	146
1 7/8	48	6.75	10.00	185	168
2	51	7.70	11.50	209	190
2 1/8	54	8.65	12.90	235	213
2 1/4	57	9.78	14.60	263	239
2 3/8	60	10.80	16.10	290	263
2 1/2	64	12.00	17.90	321	291
2 5/8	67	13.25	19.70	353	320
2 3/4	70	14.48	21.50	385	349
2 7/8	73	15.81	23.50	418	379

Zebra

Product Benefits and Features

- Premier product for service life.
- Strand and wire visibility.
- Hourglass plastics shapes support strand, taking wear away from the core.
- Plastic shapes minimize vibration, increasing core life.
- Robust, crush-resistant Dyform construction.

Zebra

Rope diameter		Weight approx.		Min breaking force	
in	mm	lb/ft	kg/m	tons (2000 lbs)	metric tons
2 1/4	57	9.61	14.30	247	224
2 3/8	60	10.64	15.80	274	249
2 1/2	64	11.77	17.50	302	274
2 5/8	67	12.96	19.30	331	300
2 3/4	70	14.07	20.90	361	327
2 7/8	73	15.73	23.40	392	356

Products — Mining Sockets

Open Spelter Sockets

Table of Dimensions													
Strand Diameter	Rope Diameter	A	B	C	D	E	G	J	K	L	N	P	Approx Wt, lb
in	in	in	in	in	in	in	in	in	in	in	in	in	
$\frac{1}{2}$	$\frac{9}{16}$ & $\frac{5}{8}$	3	$2\frac{1}{2}$	$1\frac{1}{4}$	$6\frac{3}{4}$	$2\frac{1}{4}$	$1\frac{1}{4}$	$1\frac{1}{8}$	$1\frac{1}{4}$	$\frac{9}{16}$	$2\frac{1}{4}$	$1\frac{3}{16}$	3.8
$\frac{9}{16}$ & $\frac{5}{8}$	$\frac{3}{4}$	$3\frac{1}{2}$	3	$1\frac{7}{16}$	$7\frac{15}{16}$	$2\frac{5}{8}$	$1\frac{1}{2}$	$1\frac{1}{4}$	$1\frac{1}{2}$	$\frac{5}{8}$	$2\frac{5}{8}$	$1\frac{3}{8}$	6.0
$1\frac{1}{16}$ & $\frac{3}{4}$	$\frac{7}{8}$	4	$3\frac{1}{2}$	$1\frac{3}{4}$	$9\frac{1}{4}$	$3\frac{1}{8}$	$1\frac{3}{4}$	$1\frac{1}{2}$	$1\frac{3}{4}$	$\frac{3}{4}$	$3\frac{1}{8}$	$1\frac{5}{8}$	10.0
$1\frac{3}{16}$ & $\frac{7}{8}$	1	$4\frac{1}{2}$	4	$2\frac{1}{16}$	$10\frac{9}{16}$	$3\frac{5}{8}$	2	$1\frac{3}{4}$	2	$\frac{7}{8}$	$3\frac{3}{4}$	2	15.0
$1\frac{5}{16}$ & 1	$1\frac{1}{8}$	5	$4\frac{1}{2}$	$2\frac{5}{16}$	$11\frac{13}{16}$	4	$2\frac{3}{8}$	2	$2\frac{1}{4}$	1	$4\frac{1}{8}$	$2\frac{1}{4}$	23.0
$1\frac{1}{16}$ & $1\frac{1}{8}$	$1\frac{1}{4}$ & $1\frac{3}{8}$	$5\frac{1}{2}$	5	$2\frac{11}{16}$	$13\frac{3}{16}$	$4\frac{5}{8}$	$2\frac{3}{4}$	$2\frac{1}{4}$	$2\frac{1}{2}$	$1\frac{1}{8}$	$4\frac{3}{4}$	$2\frac{1}{2}$	32.0
$1\frac{3}{16}$ & $1\frac{1}{4}$	$1\frac{1}{2}$	6	6	$3\frac{1}{8}$	$15\frac{1}{8}$	$5\frac{1}{4}$	3	$2\frac{3}{4}$	3	$1\frac{3}{16}$	$5\frac{3}{8}$	$2\frac{3}{4}$	47.0
$1\frac{5}{16}$ & $1\frac{3}{8}$	$1\frac{5}{8}$	$6\frac{1}{2}$	$6\frac{1}{2}$	$3\frac{1}{4}$	$16\frac{1}{4}$	$5\frac{1}{2}$	$3\frac{1}{4}$	3	3	$1\frac{5}{16}$	$5\frac{3}{4}$	3	55.0
$1\frac{7}{16}$ & $1\frac{5}{8}$	$1\frac{3}{4}$ & $1\frac{7}{8}$	$7\frac{1}{2}$	7	$3\frac{3}{4}$	$18\frac{1}{4}$	$6\frac{3}{8}$	$3\frac{7}{8}$	$3\frac{1}{8}$	$3\frac{1}{2}$	$1\frac{9}{16}$	$6\frac{1}{2}$	$3\frac{1}{2}$	85.0
$1\frac{11}{16}$ & $1\frac{3}{4}$	2 & $2\frac{1}{8}$	$8\frac{1}{2}$	9	4	$21\frac{1}{2}$	$7\frac{3}{8}$	$4\frac{1}{4}$	$3\frac{3}{4}$	4	$1\frac{13}{16}$	7	$3\frac{3}{4}$	125.0
$1\frac{13}{16}$ & $1\frac{7}{8}$	$2\frac{1}{4}$ & $2\frac{3}{8}$	9	10	$4\frac{1}{2}$	$23\frac{1}{2}$	$8\frac{1}{4}$	$4\frac{3}{8}$	4	$4\frac{1}{2}$	$2\frac{1}{8}$	$7\frac{3}{4}$	$4\frac{1}{4}$	165.0
$1\frac{15}{16}$ & $2\frac{1}{8}$	$2\frac{1}{2}$ & $2\frac{5}{8}$	$9\frac{3}{4}$	$10\frac{3}{4}$	5	$25\frac{1}{2}$	$9\frac{1}{4}$	$4\frac{5}{8}$	$4\frac{1}{2}$	5	$2\frac{3}{8}$	$8\frac{1}{2}$	$4\frac{3}{4}$	252.0
$2\frac{3}{16}$ & $2\frac{7}{16}$	$2\frac{3}{4}$ & $2\frac{7}{8}$	11	11	$5\frac{1}{4}$	$27\frac{1}{4}$	$10\frac{3}{4}$	$4\frac{7}{8}$	$4\frac{7}{8}$	$5\frac{1}{4}$	$2\frac{7}{8}$	9	5	315.0
$2\frac{1}{2}$ & $2\frac{5}{8}$	3 & $3\frac{1}{8}$	12	$11\frac{1}{4}$	$5\frac{3}{4}$	29	$11\frac{1}{2}$	$5\frac{1}{4}$	$5\frac{1}{4}$	$5\frac{3}{4}$	3	$9\frac{1}{2}$	$5\frac{1}{4}$	380.0
$2\frac{3}{4}$ & $2\frac{7}{8}$	$3\frac{1}{4}$ & $3\frac{3}{8}$	13	$11\frac{3}{4}$	$6\frac{1}{8}$	$30\frac{7}{8}$	$12\frac{1}{4}$	$5\frac{3}{4}$	$5\frac{3}{4}$	$6\frac{1}{4}$	$3\frac{1}{8}$	10	$5\frac{1}{2}$	434.0
3 & $3\frac{1}{8}$	$3\frac{1}{2}$ & $3\frac{5}{8}$	14	$12\frac{1}{2}$	$6\frac{3}{4}$	$33\frac{1}{4}$	13	$6\frac{1}{4}$	$6\frac{1}{2}$	$6\frac{3}{4}$	$3\frac{1}{4}$	$10\frac{3}{4}$	6	563.0
$3\frac{1}{4}$ & $3\frac{5}{8}$	$3\frac{3}{4}$ & 4	15	$13\frac{1}{2}$	$7\frac{3}{4}$	$36\frac{1}{4}$	$14\frac{1}{4}$	7	$7\frac{1}{4}$	$7\frac{1}{2}$	$3\frac{1}{2}$	$12\frac{1}{2}$	7	783.0
$3\frac{3}{4}$ & 4	—	16	15	$7\frac{3}{4}$	$38\frac{3}{4}$	$15\frac{1}{4}$	$8\frac{1}{2}$	$7\frac{3}{4}$	8	$3\frac{3}{4}$	14	$7\frac{1}{4}$	1018.0
$4\frac{1}{8}$ & $4\frac{3}{8}$	—	17	$15\frac{1}{2}$	$8\frac{3}{4}$	$41\frac{1}{4}$	$16\frac{1}{4}$	9	$8\frac{3}{4}$	9	$4\frac{1}{8}$	$15\frac{1}{2}$	$8\frac{1}{4}$	1186.0

Closed Spelter Sockets

Table of Dimensions											
Strand Diameter	Rope Diameter	A	B	C	D	G	J	R	T	W	Approx Wt, lb
in	in	in	in	in	in	in	in	in	in	in	
$\frac{1}{2}$	$\frac{9}{16}$ & $\frac{5}{8}$	3	$2\frac{1}{2}$	$\frac{13}{16}$	$6\frac{5}{16}$	$2\frac{3}{8}$	$1\frac{1}{8}$	1	$2\frac{5}{8}$	$1\frac{3}{8}$	3.0
$\frac{9}{16}$ & $\frac{5}{8}$	$\frac{3}{4}$	$3\frac{1}{2}$	3	$1\frac{1}{16}$	$7\frac{5}{8}$	$2\frac{3}{4}$	$1\frac{1}{4}$	$1\frac{1}{4}$	3	$1\frac{5}{8}$	4.5
$\frac{11}{16}$ & $\frac{3}{4}$	$\frac{7}{8}$	4	$3\frac{1}{2}$	$1\frac{1}{4}$	$8\frac{7}{8}$	$3\frac{1}{4}$	$1\frac{1}{2}$	$1\frac{1}{2}$	$3\frac{5}{8}$	$1\frac{7}{8}$	7.0
$\frac{13}{16}$ & $\frac{7}{8}$	1	$4\frac{1}{2}$	4	$1\frac{3}{8}$	$9\frac{7}{8}$	$3\frac{3}{4}$	$1\frac{3}{4}$	$1\frac{3}{4}$	$4\frac{1}{8}$	$2\frac{1}{4}$	11.0
$\frac{15}{16}$ & 1	$1\frac{1}{8}$	5	$4\frac{1}{2}$	$1\frac{1}{2}$	11	$4\frac{1}{8}$	2	2	$4\frac{1}{2}$	$2\frac{1}{2}$	16.0
$1\frac{1}{16}$ & $1\frac{1}{8}$	$1\frac{1}{4}$ & $1\frac{3}{8}$	$5\frac{1}{2}$	5	$1\frac{5}{8}$	$12\frac{1}{8}$	$4\frac{3}{4}$	$2\frac{1}{4}$	$2\frac{1}{4}$	5	$2\frac{3}{4}$	22.0
$1\frac{3}{16}$ & $1\frac{1}{4}$	$1\frac{1}{2}$	6	6	$1\frac{15}{16}$	$13\frac{15}{16}$	$5\frac{1}{4}$	$2\frac{3}{4}$	$2\frac{1}{2}$	$5\frac{3}{8}$	$3\frac{1}{8}$	28.0
$1\frac{5}{16}$ & $1\frac{3}{8}$	$1\frac{5}{8}$	$6\frac{1}{2}$	$6\frac{3}{4}$	$2\frac{1}{8}$	$15\frac{3}{8}$	$5\frac{1}{2}$	3	$2\frac{3}{4}$	$5\frac{3}{4}$	$3\frac{1}{4}$	36.0
$1\frac{7}{16}$ & $1\frac{5}{8}$	$1\frac{3}{4}$ & $1\frac{7}{8}$	$7\frac{1}{2}$	$7\frac{13}{16}$	$2\frac{3}{16}$	$17\frac{1}{2}$	$6\frac{3}{8}$	$3\frac{1}{8}$	3	$6\frac{3}{4}$	$3\frac{17}{32}$	58.0
$1\frac{11}{16}$ & $1\frac{3}{4}$	2 & $2\frac{1}{8}$	$8\frac{1}{2}$	$8\frac{13}{16}$	$2\frac{7}{16}$	$19\frac{3}{4}$	$7\frac{3}{8}$	$3\frac{3}{4}$	$3\frac{1}{4}$	$7\frac{5}{8}$	$3\frac{25}{32}$	80.0
$1\frac{13}{16}$ & $1\frac{7}{8}$	$2\frac{1}{4}$ & $2\frac{3}{8}$	9	$9\frac{3}{4}$	$2\frac{7}{8}$	$21\frac{5}{8}$	$8\frac{1}{4}$	4	$3\frac{5}{8}$	$8\frac{1}{2}$	$4\frac{9}{32}$	105.0
$1\frac{15}{16}$ & $2\frac{1}{8}$	$2\frac{1}{2}$ & $2\frac{5}{8}$	$9\frac{3}{4}$	$10\frac{5}{8}$	$3\frac{1}{8}$	$23\frac{1}{2}$	$9\frac{1}{4}$	$4\frac{1}{2}$	4	$9\frac{1}{2}$	$4\frac{25}{32}$	140.0
$2\frac{3}{16}$ & $2\frac{7}{16}$	$2\frac{3}{4}$ & $2\frac{7}{8}$	11	$11\frac{1}{2}$	3	$25\frac{1}{2}$	$10\frac{3}{4}$	$4\frac{7}{8}$	$4\frac{7}{8}$	$10\frac{3}{4}$	$5\frac{1}{32}$	220.0
$2\frac{1}{2}$ & $2\frac{5}{8}$	3 & $3\frac{1}{8}$	12	$11\frac{3}{4}$	$3\frac{1}{4}$	27	$11\frac{1}{2}$	$5\frac{3}{4}$	$5\frac{1}{4}$	$11\frac{1}{2}$	$5\frac{9}{32}$	276.0
$2\frac{3}{4}$ & $2\frac{7}{8}$	$3\frac{1}{4}$ & $3\frac{3}{8}$	12	$11\frac{3}{4}$	$3\frac{1}{4}$	27	$11\frac{1}{2}$	$5\frac{3}{4}$	$5\frac{1}{4}$	$11\frac{1}{2}$	$5\frac{17}{32}$	276.0
3 & $3\frac{1}{8}$	$3\frac{1}{2}$ & $3\frac{5}{8}$	14	13	4	31	13	$6\frac{1}{2}$	$6\frac{1}{4}$	13	$6\frac{1}{32}$	400.0
$3\frac{1}{4}$ & $3\frac{5}{8}$	$3\frac{3}{4}$ & 4	15	14	$4\frac{1}{4}$	$33\frac{1}{4}$	$14\frac{1}{4}$	$7\frac{1}{4}$	7	$14\frac{1}{4}$	$7\frac{1}{32}$	540.0
$3\frac{3}{4}$ & 4	—	16	14	$4\frac{1}{2}$	$34\frac{1}{2}$	$15\frac{3}{8}$	$7\frac{3}{4}$	$7\frac{3}{4}$	$14\frac{7}{8}$	$7\frac{3}{8}$	660.0

Products — Structural Products and Pendants

Structural Wire Products

Galvanized Structural Strand and Bridge Rope

Rope or Strand Diameter	Strand	Approx. Metallic Area	Approx. Wt./Ft.	Rope	Approx. Metallic Area	Approx. Wt./Ft.
	Class 'A' Coating Throughout			Class 'A' Coating		
in	MBF Tons	in. sq.	lb	MBF Tons	in. sq.	lb
1/2	15	0.15	0.52	11.5	0.119	0.42
9/16	19	0.19	0.66	—	—	—
5/8	24	0.23	0.82	18.0	0.182	0.68
11/16	29	0.28	0.99	—	—	—
3/4	34	0.34	1.18	26.0	0.268	0.95
13/16	40	0.40	1.39	—	—	—
7/8	46	0.46	1.61	35.0	0.361	1.28
15/16	54	0.53	1.85	—	—	—
1	61	0.60	2.10	45.7	0.471	1.67
1 1/16	69	0.68	2.37	—	—	—
1 1/8	78	0.76	2.66	57.8	0.596	2.11
1 3/16	86	0.85	2.96	—	—	—
1 1/4	96	0.94	3.28	72.2	0.745	2.64
1 5/16	106	1.03	3.62	—	—	—
1 3/8	116	1.13	3.97	87.8	0.906	3.21
1 7/16	126	1.24	4.34	—	—	—
1 1/2	138	1.35	4.73	104.0	1.080	7.82
1 9/16	150	1.47	5.13	—	—	—
1 5/8	162	1.59	5.55	123.0	1.270	4.51
1 11/16	176	1.71	5.98	—	—	—
1 3/4	188	1.84	6.43	143.0	1.470	5.24
1 13/16	202	1.97	6.90	—	—	—
1 7/8	216	2.11	7.39	164.0	1.690	6.03
1 15/16	230	2.25	7.89	—	—	—
2	245	2.40	8.40	186.0	1.920	6.85
2 1/16	261	2.55	8.94	—	—	—
2 1/8	277	2.71	9.49	210.0	2.170	7.73
2 3/16	293	2.87	10.05	—	—	—
2 1/4	310	3.04	10.64	235.0	2.420	8.66
2 5/16	327	3.21	11.24	—	—	—
2 3/8	344	3.38	11.85	261.0	2.690	9.61
2 7/16	360	3.57	12.48	—	—	—
2 1/2	376	3.75	13.13	288.0	2.970	10.60
2 9/16	392	3.94	13.80	—	—	—
2 5/8	471	4.13	14.47	317.0	3.270	11.62
2 11/16	432	4.33	15.16	—	—	—
2 3/4	452	4.54	15.88	347.0	3.580	12.74
2 7/8	494	4.96	17.36	379.0	3.910	13.90
3	538	5.40	18.90	412.0	4.250	15.11
3 1/8	584	5.86	20.51	—	—	—
3 1/4	625	6.34	22.18	475.0	5.040	18.00
3 3/8	673	6.83	23.92	—	—	—
3 1/2	724	7.35	25.73	555.0	5.830	21.00
3 5/8	768	7.88	27.60	—	—	—
3 3/4	822	8.44	29.53	640.0	6.670	24.00
3 7/8	878	9.01	31.53	—	—	—
4	925	9.60	33.60	730.0	7.590	27.00
4 1/8	980	10.20	35.70	—	—	—
4 1/4	1040	10.80	37.90	—	—	—
4 3/8	1100	11.50	40.20	—	—	—
4 1/2	1140	11.80	41.30	—	—	—
4 5/8	1230	12.40	43.30	—	—	—
4 3/4	1300	13.00	45.50	—	—	—

Design phase assistance

Computer-generated fabrication drawings and calculations of proper lengths, tensions and hardware are available.

Consulting services

Technical assistance for lift or suspension bridges and other cable structures is available.

Galvanized Structural Strand

To ASTM A-586

- Usually supplied pre-stressed.
- Cut-to-length and paint striped.
- Parallel contact core construction with amorphous polypropylene lubricant available.
- Class A zinc-coated wire.

Recommended for:

- Main cables of suspension bridges.
- Boom supports.
- Guys for towers.
- Load-carrying members in building structures.

Galvanized Structural Bridge Rope

To ASTM A-603

- Good modulus of elasticity.
- Pre-stressed when required with a modulus of elasticity = 20,000,000 psi.
- Class A zinc-coated wire.

Recommended for:

- Main support cables on short-span suspension bridges.
- Suspension cables on large suspension bridges.
- Roof supports for large buildings.

7x7

6x25 IWRC

6x7 IWRC

6x41 IWRC

Technical Information

Properties of Extension of Steel Wire Ropes

Any assembly of steel wires spun into a helical formation, either as a strand or wire rope, when subjected to a tensile load, can extend in three separate phases, depending on the magnitude of the applied load.

There are also other factors that produce rope extension that are very small and can normally be ignored.

Phase 1 — Initial or Permanent Constructional Extension

At the commencement of loading a new rope, extension is created by the bedding down of the assembled wires with a corresponding reduction in overall diameter. This reduction in diameter is accommodated by a lengthening of the helical lay. When sufficiently large bearing areas have been generated on adjacent wires to withstand the circumferential compressive loads, this mechanically created extension ceases and the extension in Phase 2 commences. The initial extension of any rope cannot be accurately determined by calculation and has no elastic properties.

The practical value of this characteristic depends upon many factors, the most important being the type and construction of rope, the range of loads and the number and frequency of the cycles of operation. It is not possible to quote exact values for the various constructions of rope in use, but the following approximate values may be employed to give reasonably accurate results.

	% of Rope Length	
	Fiber Core	SteelCore
Lightly loaded Factor of Safety about 8:1	0.25	0.125
Normally loaded Factor of Safety about 5:1	0.50	0.25
Heavily loaded Factor of Safety about 3:1	0.75	0.50
Heavily loaded with many bends and/or deflections	Up to 2.00	Up to 1.00

The above figures are for guidance purposes. More precise figures are available upon request.

Phase 2 — Elastic Extension

Following Phase 1, the rope extends in a manner which complies approximately with Hooke's Law (stress is proportional to strain) until the limit of proportionality or elastic limit is reached.

It is important to note that wire ropes do not possess a Young's Modulus of Elasticity, but an "apparent" Modulus of Elasticity can be determined between two fixed loads.

The Modulus of Elasticity also varies with different rope constructions, but generally increases as the cross-sectional area of steel increases. By using the values given, it is possible to make a reasonable estimate of elastic extension, but if greater accuracy is required, it is advisable to carry out a modulus test on an actual sample of the rope. As rope users will find it difficult to calculate the actual metallic steel area, the values can be found in the Wire Rope Users Manual or obtained from Bridon Engineering.

$$\text{Elastic Extension} = \frac{WL}{EA} \text{ (inches)}$$

W = load applied (pounds)
L = rope length (inches)
E = elastic modulus (pounds/in²)
A = rope area (in²)

Phase 3 — Permanent Extension

The permanent, non-elastic extension of the steel is caused by tensile loads exceeding the yield point of the material.

If the load exceeds the limit of proportionality, the rate of extension will accelerate as the load is increased, until a loading is reached at which continuous extension will commence, causing the wire rope to fracture without any further increase of load.

Thermal Expansion and Contraction

The coefficient of linear expansion (α) of steel wire rope is (6.94 x 10⁻⁶ per °F) and therefore the change in length of 1 foot of rope produced by a temperature change of t (°F) would be:

$$\text{Change in length } \Delta L = \alpha L \cdot t \text{ where}$$

α = coefficient of linear expansion
L = original length of rope (in)
t = temperature change (°F)

The change will be an increase in length if the temperature rises and a decrease in length if the temperature falls.

Extension due to rotation

The elongation caused by a free rope end being allowed to rotate.

Extension due to wear

The elongation due to inter-wire wear, which reduces the cross-sectional area of steel and produces extra constructional extension.

Example: What will be the total elongation of a 200' length of 1 1/8" diameter Blue Strand 6x41 IWRC wire rope at a tension of 20,000 lb and with an increase in temperature of 20°F.

$$\text{Permanent Constructional Extension} = 0.25\% \text{ of rope length} = .5 = 6"$$

$$\text{Elastic Extension} = \frac{WL}{EA} = \frac{20,000 \times 200 \times 12}{13,500,000 \times .62} = 5.73"$$

$$\text{Thermal Expansion} = \Delta L = \alpha L \cdot t = 6.94 \times 10^{-6} \times 200 \times 20 = .33"$$

$$\text{Therefore total extension} = 6" + 5.73" + .33" = 12.06"$$

Pressures Between Ropes and Sheaves or Drums

In addition to bending stresses experienced by wire ropes operating over sheaves or pulleys, ropes are also subjected to radial pressure as they make contact with the sheave. This pressure sets up shearing stresses in the wires, distorts the rope's structure, and affects the rate of wear of the sheave grooves. When a rope passes over a sheave, the load on the sheave bearing results from the tension in the rope and the angle of rope contact. It is independent of the diameter of the sheave.

$$\text{Load on bearing} = \frac{2T \sin \theta}{2}$$

T = rope tension (pounds)

θ = angle of rope contact

Assuming that the rope is supported in a well-fitting groove, then the pressure between the rope and the groove is dependent upon the rope tension and diameter but is independent of the arc of contact.

$$\text{Pressure, } P = \frac{2T}{Dd}$$

P = pressure (psi)

T = rope tension (pounds)

D = diameter of sheave or drum (in)

d = diameter of rope (in)

It must be realized that this method of estimation of pressure assumes that the area of contact of the rope in the groove is on the full rope diameter, whereas in fact only the crowns of the outer wires are actually in contact with the groove. It is estimated that the local pressures at these contact points may be as high as five times those calculated.

If the pressure is high, the compressive strength of the material in the groove may be insufficient to prevent excessive wear and indentation and this in turn will damage the outer wires of the rope and affect its working life. As with bending stresses, stresses due to radial pressure increase as the diameter of the sheave decreases. Although high bending stresses generally call for the use of flexible rope constructions having relatively small-diameter outer wires, these have less ability to withstand heavy pressures than do the larger wires in the less flexible constructions. If the calculated pressures are too high for the particular material chosen for the sheaves or drums or indentations are being experienced, consideration should be given to an increase in sheave or drum diameter. Such a modification would not only reduce the groove pressure, but would also improve the fatigue life of the rope.

The pressure of the rope against the sheave also causes distortion and flattening of the rope structure. This can be controlled by using sheaves with the correct groove profile which, for general purposes, suggests a recommended groove diameter of nominal rope diameter +6%. The profile at the bottom of the groove should be circular over an angle of approximately 120°, and the angle of flare between the sides of the sheave should be approximately 52°.

Hardness of Rope Wire

Rope Grade	Approximate Hardness	
	Brinell	Rockwell 'C'
EEIP	444/486	46-50
EIP	415/461	44-48
IPS	388/444	42-46

Recommended pulley hardness: 250-300 Brinell for Mn steel or equivalent alloy steel.

Design Factor (Minimum Rope Breaking Strength / Maximum Load on Rope)

Industry standards provide minimum design factors allowed for certain rope applications. Some typical minimum design factors follow:

Mobile crane	Hoist rope	3.5
	Hoist rope (rotation resistant)	5
	Boom hoist rope	3.5
Wire rope slings		5
Tower cranes		5
Offshore pedestal cranes		5
Drill lines		3
Overhead cranes		5

Technical Information

Bend Fatigue

Bend fatigue testing of ropes usually consists of cycling a length of rope over a sheave while the rope is under a constant tension. As part of its ongoing development program, Bridon has tested literally thousands of ropes in this manner over the years on its own in-house design bend testing equipment.

Through this work, Bridon has been able to compare the effects of rope construction, tensile strength, lay direction, sheave size, groove profile and tensile loading on bend fatigue performance under ideal operating conditions. At the same time it has been possible to compare rope life to discard criteria (e.g., as laid down in ISO 4309) with that to complete failure of the rope, i.e., to the point where the rope has been unable to sustain the load any longer. As part of the exercise, it has also been possible to establish the residual breaking strength of the rope at discard level of deterioration.

Effects of D:d Ratio and loading on fatigue life Typical example Dyform 6

What needs to be recognized, however, is that very few ropes operate under these controlled operating conditions, making it very difficult to use this base information when attempting to predict rope life under other conditions. Other influencing factors, such as dynamic loading, differential loads in the cycle, fleet angle, reeving arrangement, type of spooling on the drum, change in rope direction, sheave alignment, sheave size and groove profile, can have an equally dramatic effect on rope performance.

However, the benefit of such testing can be particularly helpful to the rope manufacturer when developing new or improving existing products.

If designers or operators of equipment are seeking optimum rope performance or regard bending fatigue life as a key factor in the operation of equipment, such information can be provided by Bridon for guidance purposes.

Service life curve for various D:d ratios

Upsize Tolerance

Wire ropes are manufactured slightly larger than the nominal diameter. The maximum allowable oversize tolerances provided by industry standards are shown in the following table:

Nominal Rope Diameter	Tolerance	
	Under	Over
Up to 1/8"	-0	+8%
Over 1/8" to 3/16"	-0	+7%
Over 3/16" to 5/16"	-0	+6%
Over 5/16"	-0	+5%

Bending Ratios D:d

Typical minimum bending ratios (sheave or drum dia : rope dia) provided by some industry standards are as follows:

		Drum	Sheave
Mobile crane	Load hoist	18	18
	Boom hoist	15	15
	Load block		16
Tower crane	Hoist	18	18
	Load block		16
Rotary drilling	Drill Line	20	20
Offshore pedestal crane	Hoist	18	18
Surface mining	Hoist	24	24
	Drag	22	22

The Use of Swivels with Wire Rope

Under certain circumstances it may be necessary to use a swivel in a lifting system to prevent rotation of the load. This is typically done for employee safety considerations. It is possible however, that the use of a swivel will have an adverse affect on rope performance and may in some cases damage the wire rope.

There are many types of accessories available that incorporate different types and degrees of rotation preventing swivels. The swivel may be either an independent accessory or an integral part of a lifting device such as a crane block with a swivel hook. A typical independent accessory is a ball bearing anti-friction swivel. There are also headache balls with swivel hooks.

The type of swivel that causes the most concern from the standpoint of the wire rope is the independent anti-friction swivel that attaches directly to the rope. The purpose of using a swivel in a lifting system is to prevent rotation of the load. This then allows the wire rope to rotate. Excessive rope rotation can damage a wire rope.

To assist in determining whether or not a swivel should be used in the lifting system, the following recommendations should be considered. It must also be recognized that the rotation characteristics of different types and constructions of wire rope vary considerably. The following types and constructions of wire rope are grouped according to their rotation characteristics.

Group 1

Wire rope constructions having very high rotation characteristics should not be used with a swivel under any circumstances.

These rope constructions will rotate excessively with one end free to rotate and the rope will unlay and distort and be easily damaged with a loss of rope breaking force.

- Blue Strand 6x19 and 6x36 Class Lang Lay
- All constructions of Triangular (flattened) Strand Lang Lay
- Endurance Dyform 8 Lang Lay
- Constructex

Group 2

Wire rope constructions having high rotation characteristics when used in single part reeving may require a swivel in the system to prevent rotation in certain operating conditions. However, this should be done only when employee safety is the issue.

These rope constructions when used in a reeving system with one end free to rotate will have a high level of rotation. This will cause the rope to unlay to some degree and distortion of the rope will occur.

- Blue Strand 6x19 and 6x36 Class Regular Lay
- Endurance Dyform 6 and 8 Regular Lay

Group 3a and 3b

The ropes in this Group are designed with an inner rope that is laid in the opposite direction to the outer strands to provide a medium resistance to rotation. Ropes with medium rotation characteristics are used with a swivel in single part reeving applications. However, a swivel is not recommended for multiple-part hoisting applications or in any application where the swivel is not necessary for safety reasons. If it is necessary to use a swivel the rope must be operating within the design factor of 5, must not be shock loaded and must be inspected daily by a qualified person for distortion.

It should be noted that if a swivel is used in conjunction with Group 3a ropes, rope service life might be reduced due to increased internal wear between the outer strands and the inner rope.

Group 3a - Endurance 8RR Rotation Resistant
- Endurance 19 Rotation Resistant

Group 3b - Endurance Dyform 18 Rotation Resistant

Group 4

Wire ropes having low rotation characteristics used in either single or multiple part reeving may be used with a swivel. The reason for this is that the ropes will exhibit very little, if any, rotation when used at the proper design factor. Application parameters such as a fleet angle may induce turn into a wire rope that can be relieved by the use of a swivel. However, if the application does not induce any turn into the rope or if a swivel is not beneficial to the performance of the rope the swivel may not be necessary.

- Endurance 35 LS
- Endurance Dyform34LR /PI/MAX

NOTE: When using a swivel with any wire rope, frequent inspection of the rope is necessary. The rope should not be shock loaded or overloaded.

Technical Information

Fleet Angle

Of all the factors that have some influence on the winding of a rope on a smooth drum, the fleet angle, arguably, has the greatest effect.

Fleet angle is usually defined as the included angle between two lines, one that extends from a fixed sheave to the flange of a drum and the other that extends from the same fixed sheave to the drum in a line perpendicular to the axis of the drum. (See illustration.)

Illustration of Fleet Angle

If the drum incorporates helical grooving, the helix angle of the groove needs to be added or subtracted from the fleet angle as described above to determine the actual fleet angle experienced by the rope.

At the drum

When spooling rope onto a drum, it is generally recommended that the fleet angle is limited to between 0.5° and 2.5° . If the fleet angle is too small, i.e., less than 0.5° , the rope will tend to pile up at the drum flange and fail to return across the drum. In this situation, the problem may be alleviated by introducing a kicker device or by increasing the fleet angle through the introduction of a sheave or spooling mechanism.

If the rope is allowed to pile up, it will eventually roll away from the flange, creating a shock load in both the rope and the structure of the mechanism; an undesirable and unsafe operating condition.

Excessively high fleet angles will return the rope across the drum prematurely, creating gaps between wraps of rope close to the flanges as well as increasing the pressure on the rope at the crossover positions.

Even where helical grooving is provided, large fleet angles will inevitably result in localized areas of mechanical damage as the wires "pluck" against each other. This is often referred to as "interference," but the amount can be reduced by selecting a Langs lay rope if the reeving allows. The interference effect can also be reduced by employing a Dyform rope, which offers a much smoother exterior surface than conventional rope constructions.

Floating sheaves or specially designed fleet angle compensating devices may also be employed to reduce the fleet angle effect.

At the sheave

Where a fleet angle exists as the rope enters a sheave, it initially makes contact with the sheave flange. As the rope continues to pass through the sheave, it moves down the flange until it sits in the bottom of the groove. In doing so, even when under tension, the rope will actually roll as well as slide. As a result of the rolling action, the rope is twisted, i.e., turn is induced into or out of the rope, either shortening or lengthening the lay length of the outer layer of strands. As the fleet angle increases so does the amount of twist.

To reduce the amount of twist to an acceptable level, the fleet angle should be limited to 2.5° for grooved drums and 1.5° for plain drums, and when using rotation-resistant ropes, the fleet angle should be limited to 1.5° .

However, for some crane and hoist applications it is recognized that for practical reasons it is not always possible to comply with these general recommendations, in which case the rope life could be affected.

Rope Torque

The problem of torsional instability in crane hoist ropes would not exist if the ropes could be perfectly torque balanced under load. The torque generated in a wire rope under load is usually directly related to the applied load by a constant torque factor. For a given rope construction, the torque factor can be expressed as a proportion of the rope diameter and this has been done below.

Variation with rope construction is relatively small, and hence the scope for dramatically changing the stability of a hoisting system is limited. Nevertheless the choice of the correct rope can have a deciding influence, especially in systems that are operating close to the critical limit. It should be noted that the rope torque referred to here is purely that due to tensile loading. No account is taken of the possible residual torque due, for example, to rope manufacture or installation procedures.

Torsional Stability

Torsional stability and the cabling graph (see page 46) are two methods that can be used to determine torsional stability or the tendency of the rope to cable. The torque factors quoted on page 47 are approximate maximum values for the particular constructions. To calculate the torque value for a particular rope size multiply by the nominal rope diameter. Example: for 20 mm dia. Dyform 34LR at 20% of minimum breaking force

$$\begin{aligned}\text{Torque value} &= \text{torque factor} \times \text{rope dia.} \\ &= 0.76\% \times 20 \text{ mm} \\ &= 0.152 \text{ mm}\end{aligned}$$

To calculate the torque generated in a particular rope when subjected to a tensile load, multiply the load by the torque value and combine the units.

Example: for 20 mm dia. Dyform 34LR at 6000 kgf load

$$\begin{aligned}\text{Torque generated} &= \text{torque value} \times \text{load} \\ &= 0.152 \cdot 6000 \\ &= 912 \text{ kgf.mm}\end{aligned}$$

The torsional characteristics of wire rope will have the effect of causing angular displacement of a sheave block when used in multi-fall reeving arrangements. The formula below gives a good approximation under such arrangements.

$$S^2 = \frac{4000L \cdot T_v}{\sin \theta}$$

Where S is the rope spacing in mm

L is the length of each part in the reeving

T_v is the torque value of the rope

θ is the angular displacement of the sheave block

When the angular displacement of the sheave block exceeds 90° ($\sin \theta = 1$) torsional instability results and cabling of the reeving will occur. Therefore the test for stability of any particular reeving can be expressed as:

$$S > \sqrt{4000L \cdot T_v}$$

Where S is the rope spacing in mm

L is length of each part in meters

T_v is torque value in mm

The preceding equations are all relative to a simple two part reeving. For more complex systems a similar approach may be used if account is taken of the different spacings of the ropes.

Even Number of Falls

Note: For hoisting arrangements in which the rope falls are not parallel an average rope spacing should be used.

Uneven Number of Falls

(Rope termination at bottom block)

Rope Plan

Effective Rope Spacing and modified formula for stable condition

Effective Rope Spacing S

Stable condition if

$$S > \sqrt{4000 \cdot L \cdot T_v}$$

Angular displacement of block

To predict the amount of angular displacement by which a sheave block may turn under the influence of rope torque:

$$\sin \theta = \frac{(4000L \cdot T_v)}{S^2}$$

(for even number of falls)

The equations assume that rope is torque-free in the no-load condition, therefore, induced torque during or immediately after installation will adversely influence the calculated effect.

The above data assumes a constant torque value which is a valid assumption for a new rope. Wear and usage can have a significant effect on the torque value but practical work shows that under such circumstances the torque value will diminish, thus improving the stability of the arrangement. Some arrangements may be of such complexity that the evaluation demands a computer study.

Examples:

Assuming a pedestal crane working on two falls is roped with 20 mm diameter Dyform 34LR and the bottom block carries a sheave of 360 mm diameter with the falls parallel:

$$\begin{aligned} \text{Torque value} &= 0.76\% \times 20 \\ &= 0.152 \text{ mm} \end{aligned}$$

If the rope is new (worst condition) and no account is taken of block weight and friction, then angular displacement for a height of lift of 30 meters is given by

$$\begin{aligned} \sin \theta &= \frac{(4000 \cdot 30 \cdot 0.152)}{360^2} \\ &= 0.141 \text{ i.e. } 8^\circ 10' \end{aligned}$$

The reeving would be expected to cable at a height of lift calculated as:

$$\begin{aligned} L &= \frac{S^2}{4000 \cdot T_v} \\ &= \frac{360^2}{4000 \cdot 0.152} \\ &= 213 \text{ metres} \end{aligned}$$

From the crane designer's viewpoint a safety factor against cabling should be recognized (angular displacement limited at 30°) hence the practical height of lift is approximately 106.5 meters.

Technical Information

Cabling Graph

Field research jointly conducted by the Wire Rope Technical Board and the Power Crane and Shovel Association has shown that cabling of the rope parts in a multiple-part reeved hoisting arrangement is controlled by several factors. The following calculations and graphs can be used to determine when and if cabling will occur on multiple-part reeved hoisting arrangements.

The graph illustrates two-dimensional ratios. They are:

1. L/s = Length of fall per unit rope spacing
2. D/d = Average pitch diameter of traveling and crown block sheave per unit rope diameter

Various constructions of rope shown on the graph indicate the limited conditions for torsional stability with the angular displacement of the hoist block to a maximum of 90° . When the operating conditions for a particular installation give a resultant above the appropriate band, then cabling of the falls will most likely occur. If the operating conditions give a resultant below any particular band, the cabling of the falls will most likely not occur. If the operating conditions for any particular installation fall within the band, cabling is unpredictable.

- ① Band 1 6x19 and 6x36 Class ropes, Endurance Dyform 6 and 8
- ② Band 2 Endurance 8RR
- ③ Band 3 Endurance Dyform 18, Endurance 19
- ④ Band 4 Endurance Dyform 34LR, Endurance 35LS

L = length of fall (ft)

s = average rope spacing (ft)

D = average pitch diameter of point and block sheaves (in)

d = nominal rope diameter (in)

S is determined as follows

S = Spacing (Ft)

Summary Technical Information and Conversion Factors

(For guidance purposes only)

Bridon supplies a range of Endurance high performance steel wire ropes specifically designed and manufactured to meet the needs of today's cranes and the demanding applications to which they are exposed. High performance ropes are normally selected by customers when they require the specific characteristics of improved performance, high strength, low extension, or low rotation.

Rope Construction	Fill Factor %	Extension characteristics		Rotational characteristics	
		Rope modulus at 20% of breaking force psi	Initial permanent extension %	Torque factor at 20% of breaking force %	Turn value at 20% of breaking force degrees/rope lay
6 & 8 Strand High Performance					
Endurance Dyform 6	69.0	13,500,000	0.10	7.50	58
Endurance Dyform 8	66.2	12,600,000	0.15	8.74	91
Endurance Dyform 8PI	66.8	12,600,000	0.16	9.55	94
Rotation-Resistant					
Endurance 19	61.3	10,000,000	0.24	6.60	5
Endurance Dyform 18	72.8	14,000,000	0.09	4.50	4
Endurance Dyform 18PI	71.1	14,000,000	0.11	3.80	2.6
Endurance 35Is	63.8	14,000,000	0.10	0.76	0.2
Endurance Dyform 34lr/34LRPI	77.3	14,500,000	0.05	0.76	0.2
Conventional Constructions					
Blue Strand 6x36	61.7	12,600,000	0.17	7.75	56
Blue Strand 6x19	62.4	13,500,000	0.15	7.10	42

Conversion Factors S.I. units

Force				Mass			
1 kN	= 0.101 972 Mp	1 UK tonf	= 9.964 02 N	1 kg	= 2.204 62 lb	1 lb	= 0.453 592 kg
1 N	= 0.101 972 kgf	1 lbf	= 4.448 22 N	1 tonne (t)	= 0.984 207 UK ton	1 UK ton	= 1.01605 tonnes (t)
1 kgf	= 9.806 65 N	1 lbf	= 0.453 592 kgf	1 kg/m	= 0.671 970 lb/ft	1 lb/ft	= 1.488 kg/m
1 kgf	= 1 kp	1 UK tonf	= 1.01605 tonne	1 kg	= 1000 g	1 kip (USA)	= 1000 lb
1 N	= 1.003 61 x 10 ⁴ UK tonf	1 UK tonf	= 9.964 02 kN	1 Mp	= 1 x 10 ⁶ g		
1 N	= 0.2244 809 lbf	1 UK tonf	= 2240 lbf				
1 kgf	= 2.204 62 lbf	1 short tonf		Length			
1 t	= 0.984 207 UK tonf	(USA)	= 2000 lbf	1 m	= 3.280 84 ft	1 ft	= 0.304 8 m
1 kN	= 0.100 361 UK tonf	1 kip (USA)	= 1000 lbf	1 km	= 0.621 371 miles	1 mile	= 1.609 344 km
		1 kip	= 453.592 37 kgf				
Pressure/Stress				Area			
1 N/mm ²	= 0.101972 kgf/mm ²			1 mm ²	= 0.001 55 in ²	1 in ²	= 645.16 mm ²
1 kgf/mm ²	= 9.806 65 N/mm ²			1 m ²	= 10.763 9 ft ²	1 ft ²	= 0.092 903 0 m ²
1 N/mm ²	= 1 MPa						
1 kgf/mm ²	= 1 422.33 lbf/in ²	1 lbf/in ²	= 7.030 x 10 ⁻⁴ kgf/mm ²	Volume			
1 kgf/mm ²	= 0.634 969 tonf/in ²	1 tonf/in ²	= 1.574.88 kgf/mm ²	1 cm ³	= 0.061 023 7 in ³	1 in ³	= 16.387 1 cm ³
1 N/m ²	= 1.450 38 x 10 ⁻⁴ lbf/in ²	1 lbf/in ²	= 6.894.76 N/m ²	1 litre (l)	= 61.025 5 in ³	1 in ³	= 16.386 6 ml
1 N/m ²	= 1 x 10 ⁻⁹ N/mm ²	1 tonf/in ²	= 1.544 43 x 10 ⁸ dyn/cm ²	1 m ³	= 6.102 37 x 104 in ³	1 yd ³	= 0.764 555 m ³
1 bar	= 14.503 8 lbf/in ²						
1 hectobar	= 10 N/mm ²						
1 hectobar	= 10 ⁷ N/m ²						

Guide to Examination

Guide to Examination

The continued safe operation of lifting equipment, lifting accessories (e.g., slings) and other systems employing wire rope depends to a large extent on the operation of well-programmed periodic rope examinations and the assessment by the competent person of the fitness of the rope for further service.

Examination and discard of ropes by the competent person should be in accordance with the instructions given in the original equipment manufacturer's handbook. In addition, account should be taken of any local or application specific regulations.

The competent person should also be familiar, as appropriate, with the latest versions of related ASME B30, International, European, or National standards.

Particular attention must be paid to those sections of rope which experience has shown to be liable to deterioration. Excessive wear, broken wires, distortions and corrosion are the more common visible signs of deterioration (see below).

Note: This publication has been prepared as an aid for rope examination and should not be regarded as a substitute for the competent person.

Wear is a normal feature of rope service and the use of the correct rope construction ensures that it remains a secondary aspect of deterioration. Lubrication may help to reduce wear.

Broken wires are a normal feature of rope service towards the end of the rope's life, resulting from bending fatigue and wear. The local breakup of wires may indicate some mechanical fault in the equipment. Correct lubrication in service will increase fatigue performance.

Distortions are usually a result of mechanical damage, and if severe, can considerably affect rope strength.

Visible rusting indicates a lack of suitable lubrication, resulting in **corrosion**. Pitting of external wire surfaces becomes evident in some circumstances. Broken wires ultimately result.

Internal corrosion occurs in some environments when lubrication is inadequate or of an unsuitable type. Reduction in rope diameter will frequently guide the observer to this condition. Confirmation can only be made by opening the rope with clamps or the correct use of spike and needle to facilitate internal inspection.

Note: Non-destructive testing (NDT) using electromagnetic means may also be used to detect broken wires and/or loss in metallic area. This method complements the visual examination but does not replace it.

Pictures courtesy of S.M.R.E. Crown Copyright 1966

Some of the More Common Types of Wire Fractures Can Include:

Factors Affecting Rope Performance

Multi-layers of the rope on the drum can result in severe distortion in the underlying layers.

Bad spooling (due to excessive fleet angles or slack winding) can result in mechanical damage, shown as severe crushing, and may cause shock loading during operation.

Small-diameter sheaves can result in permanent set of the rope, and will certainly lead to early wire breaks.

Oversize grooves offer insufficient support to the rope leading to increased localized pressure, flattening of the rope and premature wire fractures. Grooves are deemed to be oversize when the groove diameter exceeds the nominal rope diameter by more than 15%.

Undersize grooves in sheaves will crush and deform the rope, often leading to two clear patterns of wear and associated wire breaks.

Excessive angle of fleet can result in severe wear of the rope due to scrubbing against adjacent laps on the drum. Rope deterioration at the termination may be exhibited in the form of broken wires. An excessive angle of fleet can also induce rotation causing torsional imbalance.

Typical Examples of Wire Rope Deterioration

- 1 Mechanical damage due to rope movement over sharp edge projection while under load.

- 9 Typical wire fractures as a result of bend fatigue.

- 2 Localized wear due to abrasion on supporting structure.

- 10 Wire fractures at the strand, or core interface, as distinct from "crown" fractures.

- 3 Narrow path of wear resulting in fatigue fractures, caused by working in a grossly oversize groove, or over small support rollers.

- 11 Breakup of IWRC resulting from high stress application.

- 4 Two parallel paths of broken wires indicative of bending through an undersize groove in the sheave.

- 12 Looped wires as a result of torsional imbalance and/or shock loading.

- 5 Severe wear, associated with high tread pressure.

- 13 Typical example of localized wear and deformation.

- 6 Severe wear in Langs Lay, caused by abrasion.

- 14 Multi-strand rope "bird caged" due to torsional imbalance.

- 7 Severe corrosion.

- 15 Protrusion of rope center resulting from buildup of turn.

- 8 Internal corrosion while external surface shows little evidence of deterioration.

- 16 Substantial wear and severe internal corrosion.

Troubleshooting Guide

The following is a simplified guide to common wire rope problems. In the event of no other standard being applicable, Bridon recommends that ropes are inspected/examined in accordance with ASME B30.5.

Problem	Cause/Action
Mechanical damage caused by the rope contacting the structure of the crane on which it is operating or an external structure — usually of a localized nature.	<ul style="list-style-type: none"> • Generally results from operational conditions. • Check sheave guards and support/guide sheaves to ensure that the rope has not “jumped out” of the intended reeving system. • Review operating conditions.
Opening of strands in rotation-resistant ropes — in extreme circumstances the rope may develop a “birdcage distortion” or protrusion of inner strands. Note — rotation-resistant ropes are designed with a specific strand gap which may be apparent on delivery in an off tension condition. These gaps will close under load and will have no effect on the operational performance of the rope.	<ul style="list-style-type: none"> • Check sheave and drum groove radii using sheave gauge to ensure that they are no smaller than nominal rope radius +2.5%. Bridon recommends that the sheave and drum groove radii are checked prior to any rope installation. • Repair or replace drum/sheaves if necessary. • Check fleet angles in the reeving system — a fleet angle in excess of 1.5 degrees may cause distortion (see page 56). • Check installation method — turn induced during installation can cause excessive rope rotation resulting in distortion (see pages 55 to 58). • Check if the rope has been cut on site prior to installation or cut to remove a damaged portion from the end of the rope. If so, was the correct cutting procedure used? Incorrect cutting of rotation-resistant, low-rotation and parallel closed ropes can cause distortion in operation (see page 56 to 57). • Rope may have experienced a shock load.
Broken wires or crushed or flattened rope on lower layers at crossover points in multi-layer coiling situations. Wire breaks usually resulting from crushing or abrasion.	<ul style="list-style-type: none"> • Check tension on underlying layers. Bridon recommends an installation tension of between 2% and 5% of the minimum breaking force of the wire rope. Care should be taken to ensure that tension is retained in service. Insufficient tension will result in these lower layers being more prone to crushing damage. • Review wire rope construction. Dyform wire ropes are more resistant to crushing on underlying layers than conventional rope constructions. • Do not use more rope than necessary. • Check drum diameter. Insufficient bending ratio increases tread pressure.
Wires looping from strands.	<ul style="list-style-type: none"> • Insufficient service dressing. • Consider alternative rope construction. • If wires are looping out of the rope underneath a crossover point, there may be insufficient tension on the lower wraps on the drum. • Check for areas of rope crushing or distortion. • Possible fleet angle problems causing rope rotation.
“Pigtail” or severe spiralling in rope.	<ul style="list-style-type: none"> • Check that the sheave and drum diameter is large enough. Bridon recommends a minimum ratio of the drum/sheave to nominal rope diameter of 18:1. • Indicates that the rope has run over a small radius or sharp edge. • Check to see if the rope has “jumped off” a sheave and has run over a shaft.

Problem	Cause/Action
Two single axial lines of broken wires running along the length of the rope approximately 120 degrees apart indicating that the rope is being nipped in a tight sheave.	<ul style="list-style-type: none"> Check sheave and drum groove radii using sheave gauge to ensure that they are no smaller than nominal rope radius + 2.5%. Bridon would recommend that the sheave/drum groove radii are checked prior to any rope installation. Repair or replace drum/sheaves if necessary.
One line of broken wires running along the length of the rope indicating insufficient support for the rope, generally caused by oversize sheave or drum grooving.	<ul style="list-style-type: none"> Check to see if the groove diameter is no greater than 15% greater than the nominal rope diameter. Repair or replace drum/sheaves if necessary. Check for contact damage.
<p>Short rope life resulting from evenly/randomly distributed bend fatigue wire breaks caused by bending through the reeving system.</p> <p>Fatigue-induced wire breaks are characterized by flat ends on the broken wires.</p>	<ul style="list-style-type: none"> Bending fatigue is accelerated as the load increases and as the bending radius decreases (see page 42). Consider whether either factor can be improved. Check wire rope construction. Dyform ropes are capable of doubling the bending fatigue life of a conventional steel wire rope.
<p>Short rope life resulting from localized bend fatigue wire breaks.</p> <p>Fatigue-induced wire breaks are characterized by flat ends on the broken wires.</p>	<ul style="list-style-type: none"> Bending fatigue is accelerated as the load increases and as the bending radius decreases (see page 42). Consider whether either factor can be improved. Check wire rope construction. Dyform ropes are capable of doubling the bending fatigue life of a conventional steel wire rope. Localized fatigue breaks indicate continuous repetitive bends over a short length. Consider whether it is economical to periodically shorten the rope in order to move the rope through the system and progressively expose fresh rope to the severe bending zone. In order to facilitate this procedure it may be necessary to begin operating with a slightly longer length of rope.
<p>Broken rope — ropes are likely to break when subjected to substantial overload or misuse particularly when a rope has already been subjected to mechanical damage.</p> <p>Corrosion of the rope both internally and/or externally can also result in a significant loss in metallic area. The rope strength is reduced to a level where it is unable to sustain the normal working load.</p>	<ul style="list-style-type: none"> Review operating conditions.
Wave or corkscrew deformations normally associated with rotation-resistant ropes.	<ul style="list-style-type: none"> Check sheave and drum groove radii using sheave gauge to ensure that they are no smaller than nominal rope radius +2.5%. Bridon recommends that the sheave/drum groove radii are checked prior to any rope installation. Repair or replace drum/sheaves if necessary. Check fleet angles in the reeving system — a fleet angle in excess of 1.5 degrees may cause distortion (see page 44) Check that rope end has been secured in accordance with manufacturer's instructions (see page 56 and 57). Check operating conditions for induced turn.
Rotation of the load in a single fall system.	<ul style="list-style-type: none"> Review rope selection. Consider use of rotation-resistant rope.
<p>Rotation of the load in a multi-fall system resulting in “cabling” of the rope falls.</p> <p>Possibly due to induced turn during installation or operation.</p>	<ul style="list-style-type: none"> Review rope selection (see page 44 to 46 cabling calc.) Consider use of rotation-resistant rope. Review installation procedure (see page 55 to 58) or operating procedures.

Troubleshooting Guide

Problem	Cause/Action
Core protrusion or broken core in single layer six- or eight-strand rope.	<ul style="list-style-type: none"> Caused by repetitive shock loading — review operating conditions.
Rope accumulating or “stacking” at drum flange due to insufficient fleet angle.	<ul style="list-style-type: none"> Review drum design with original equipment manufacturer — consider adding rope kicker, fleeting sheave, etc.
Sunken wraps of rope on the drum normally associated with insufficient support from lower layers of rope or grooving.	<ul style="list-style-type: none"> Check correct rope diameter. If grooved drum check groove pitch. Check tension on underlying layers. Bridon recommends an installation tension of between 2% and 5% of the minimum breaking force of the wire rope. Care should be taken to ensure that tension is retained in service. Insufficient tension will result in these lower layers being more prone to crushing damage. Make sure that the correct rope length is being used. Too much rope (which may not be necessary) may aggravate the problem.
Short rope life induced by excessive wear and abrasion.	<ul style="list-style-type: none"> Check fleet angle to drum. Check general alignment of sheaves in the reeving system. Check that all sheaves are free to rotate. Review rope selection. The smooth surface of Dyform wire ropes gives better contact with drum and sheaves and offers improved resistance to interference between adjacent laps of rope.
External corrosion.	<ul style="list-style-type: none"> Consider selection of galvanized rope. Review level and type of service dressing.
Internal corrosion.	<ul style="list-style-type: none"> Consider selection of galvanized rope. Review frequency amount and type of service dressing. Consider selection of plastic impregnated (PI) wire rope.

Product Safety: Instructions and warnings on the use of steel wire rope

The following instructions and warnings combine to provide guidance on product safety and are intended for use by those already having a working knowledge of wire ropes, as well as the new user. They should be read, followed and passed on to others.

Failure to read, understand and follow these instructions could result in harmful and damaging consequences.

1. Rope Selection Criteria

Ensure that the correct type of wire rope is selected for the equipment by referring to the OEM's instruction manual or other relevant documents. If in doubt contact Bridon for guidance.

1.1 Rope strength

If necessary, refer to the appropriate regulations and/or application standards and calculate the maximum force to which the rope will be subjected.

The calculation may take into account the mass to be lifted or moved, any shock loading, effects of high speed, acceleration, any sudden starts or stops, frequency of operation and sheave bearing friction.

By applying the relevant design factor and, where applicable, the efficiency of the rope termination, the required minimum breaking load or force of the rope will be determined, the values of which are available from the relevant national or international standards or from specific product data literature. If in doubt ask for advice from Bridon.

1.2 Bending fatigue

The size and number of sheaves in the system will influence the performance of the rope.

Wire rope that bends around sheaves, rollers or drums will deteriorate through bending fatigue. Reverse bending and high speed will accelerate the process. Therefore, under such conditions select a rope with high bending fatigue resistance. Refer to product data information, and if in doubt ask for advice.

1.3 Abrasion

Wire rope that is subject to abrasion will become progressively weaker as a result of:

Externally — dragging it through overburden, sand or other abrasive materials and passing around a sheave, roller or drum.

Internally — being loaded or bent.

Abrasion weakens the rope by removing metal from both the inner and outer wires. Therefore, a rope with large outer wires should normally be selected.

1.4 Vibration

Vibration in wire rope will cause deterioration. This may become apparent in the form of wire fractures where the vibration is absorbed.

These fractures may be internal only and will not be visually identified.

1.5 Distortion

Wire rope can be distorted due to high pressure against a sheave, improperly sized grooves, or as a result of multi-layer spooling on a drum.

Rope with a steel core is more resistant to crushing and distortion.

1.6 Corrosion

Rope with a large number of small wires is more susceptible to corrosion than rope with a small number of large wires. Therefore, if corrosion is expected to have a significant effect on rope performance. The rope may have to be lubricated frequently in service or a galvanized rope may be selected.

1.7 Cabling

Cabling of rope reeving due to block rotation can occur if the rope is incorrectly selected. Applications involving high lifts are particularly vulnerable to this condition, therefore, ropes specifically designed to resist rotation need to be selected.

1.8 Fixing of rope ends

Ropes that have high rotation characteristics must not be selected unless both ends of the rope are fixed or the load is guided and unable to rotate.

1.9 Connecting ropes

In the event that it is necessary to connect one rope to another (in series) it is essential that they have the required strength, are of the same type and have the same lay direction (i.e., connect right lay to right lay).

Failure to heed this warning could result in catastrophic failure particularly at a termination that is capable of being pulled apart (i.e., splice) due to unlaying.

1.10 Rope length

Rope length and/or difference in length between two or more ropes used in a set may be a critical factor and must be considered along with rope selection.

Wire rope will elongate under load. Other factors such as temperature, rope rotation and internal wear will also have an effect. These factors should also be considered during rope selection.

Product Safety: Instructions and warnings on the use of steel wire rope

1.11 Preformed and non-preformed ropes

Single layer round-strand rope is normally supplied preformed. However, if a non-preformed rope is selected then personnel responsible for its installation and/or maintenance need to take particular care when handling such rope, especially when cutting. For the purposes of this instruction, rotation-resistant ropes should be regarded as non-preformed ropes.

1.12 Operating temperatures

Wire rope with a steel core should be selected if there is any evidence to suggest that a fiber core will not provide adequate support to the outer strands and/or if the temperature of the working environment may be expected to exceed 180°F.

For operating temperatures above 200°F de-rating of the minimum breaking force of the rope is necessary (e.g., between 200°F and 400°F reduce by 10%; between 200°C and 300°C reduce by 25%; between 600°F and 800°F reduce by 35%).

Do not use ropes with high carbon wires above 800°F.

Failure to observe this general guidance could result in failure of the ropes to support the load.

For temperatures over 800°F, other materials such as stainless steel or other special alloys should be considered.

Rope lubricants and any synthetic filling and/or covering materials may become ineffective at certain low or high operating temperature levels.

Certain types of rope end terminations also have limiting operating temperatures and the manufacturer or Bridon should be consulted where there is any doubt. Ropes with aluminium ferrules must not be used at temperatures in excess of 300°F.

2. Storage

- 2.1** Unwrap the rope and examine the rope immediately after delivery to check its identification and condition and verify that it is in accordance with the details on the certificates and/or other relevant documents.

Check the rope diameter and examine any rope terminations to ensure that they are compatible with the equipment or machinery to which they are to be fitted.

- 2.2** Select a clean, well-ventilated, dry, undercover location. Cover with waterproof material if the delivery site conditions preclude inside storage.

Rotate the reel periodically during long periods of storage, particularly in warm environments, to prevent migration of the lubricant from the rope.

Never store wire rope in areas subject to elevated temperatures as this may seriously affect its future performance. In extreme cases its original as-manufactured strength may be severely reduced rendering it unfit for safe use.

Ensure that the rope does not make any direct contact with the floor and that there is a flow of air under the reel.

Failure to do so may result in the rope becoming contaminated with foreign matter and start the onset of corrosion before the rope is even put to work.

Support the reel on a simple A-frame or cradle, located on ground that is capable of supporting the total mass of rope and reel. Ensure that the rope is stored where it is not likely to be affected by chemical fumes, steam or other corrosive agents.

Failure to do so may seriously affect its condition rendering it unfit for safe use.

- 2.3** Examine ropes in storage periodically and, when necessary, apply a suitable dressing that is compatible with the manufacturing lubricant. Contact the rope supplier, Bridon or original equipment manufacturer's (OEM) manual for guidance on types of dressings available, methods of application and equipment for the various types of ropes and applications.

Re-wrap the rope unless it is obvious that this will be detrimental to rope preservation.

Failure to apply the correct dressing may render the original manufacturing lubricant ineffective and rope performance may be significantly affected.

Ensure that the rope is stored and protected in such a manner that it will not be exposed to any accidental damage either during the storage period or when placing the rope in, or taking it out of storage.

Failure to carry out or pay attention to any of the above could result in a loss of strength and/or a reduction in performance. In extreme cases the rope may be unfit for safe use.

3. Certification and Marking

- 3.1** Make sure that the relevant certificate has been obtained before taking the rope into use for a lifting operation.

Check to verify that the marking on the rope or its package matches the relevant certificate.

Note: The rating of a component part of a machine or lifting accessory is the responsibility of the designer of the machine or accessory. Any re-rating of a lifting accessory must be approved by a competent person.

- 3.2** Retain the certificate in a safe place for identification of the rope when carrying out subsequent periodic statutory examinations in service.

4. Handling and Installation

- 4.1** Handling and installation of the rope should be carried out in accordance with a detailed plan and should be supervised by a competent person.

Incorrectly supervised handling and installation procedures may result in serious injury to persons in the vicinity of the operation as well as those persons directly involved in the handling and installation.

- 4.2** Wear suitable protective clothing such as overalls, industrial gloves, helmet, eye protectors, and safety footwear (and respirator, particularly where the emission of fumes due to heat is likely).

Failure to wear suitable protective clothing and equipment may result in skin problems from overexposure to certain types of rope lubricants and dressings; burns from sparks, rope ends, molten lubricants, and metals when cutting ropes or preparing sockets for reuse; respiratory or other internal problems from the inhalation of fumes when cutting ropes or preparing sockets for reuse; eye injuries from sparks when cutting ropes; lacerations to the body from wire and rope ends; bruising of the body and damage to limbs due to rope recoil, backlash and any sudden deviation from the line of path of rope.

- 4.3** Ensure that the correct rope has been supplied by checking to see that the description on the certificate is in accordance with that specified in the purchaser's order.
- 4.4** Check by measurement that the nominal diameter of the new rope conforms to the nominal size stated on the certificate.

For verification purposes, measure the diameter by using a suitable rope vernier fitted with jaws broad enough to cover not less than two adjacent strands. Take two sets of measurements spaced at least 3' apart, ensuring that they are taken at the largest cross-sectional dimension of the rope. At each point take measurements at right angles to each other.

The average of these four measurements should be within the tolerances specified in the appropriate standard or specification.

For a more general assessment of rope diameter use a rope calliper.

- 4.5** Examine the rope visually to ensure that no damage or obvious signs of deterioration have taken place during storage or transportation to the installation site.
- 4.6** Check the working area around the equipment for any potential hazards that may affect the safe installation of the rope.
- 4.7** Check the condition of the rope-related equipment in accordance with the OEM's instructions. Include the following:

Drum

Check the general condition of the drum.

If the drum is grooved, check the radius and pitch and ensure that the grooves will satisfactorily accommodate the size of the new rope.

Check the condition and position of the kicker plates or wear plates, if fitted, to ensure that the new rope will spool correctly on the drum.

Sheaves

Ensure that the grooving is of the correct shape and size for the new rope.

Check that all sheaves are free to rotate and in good condition.

Rope guards

Check that any rope guards are correctly fitted and are in good condition.

Check the condition of any wear plates or rollers which are protecting structural members.

Failure to carry out any of the above could result in unsatisfactory and unsafe rope performance.

Note: Grooves must have clearance for the rope and provide adequate circumferential support to allow for free movement of the strands and facilitate bending. When grooves become worn and the rope is pinched at the sides, strand and wire movement is restricted and the ability of the rope to bend is reduced.

- 4.8** When a new rope is fitted a variation in size compared with the old worn rope will be apparent. The new rope may not fit correctly into the previously worn groove profile and unnecessary wear and rope distortion is likely to occur. This may be remedied by machining out the grooves before the new rope is installed. Before carrying out such action the sheaves or drum should be examined to ensure that there will be sufficient strength remaining in the underlying material to safely support the rope.

Product Safety: Instructions and warnings on the use of steel wire rope

The competent person should be familiar with the requirements of the appropriate application/machinery standard.

Note: General guidance to users is given in the Wire Rope Users Manual.

Transfer the wire rope carefully from the storage area to the installation site.

Coils

Place the coil on the ground and roll it out straight, ensuring that it does not become contaminated with dust/grit, moisture, or any other harmful material.

If the coil is too large to physically handle, it may be placed on a swift turntable and the outside end of the rope pulled out allowing the coil to rotate.

Never pull a rope away from a stationary coil as this will induce turn into the rope and kinks will form. These will adversely affect rope performance.

Reels

Pass a shaft through the reel and place the reel in a suitable stand which allows it to rotate and be braked to avoid overrun during installation. Where multi-layer coiling is involved it may be necessary for the reel to be placed in equipment which has the capability of providing a back tension in the rope as it is being transferred from reel to drum. This is to ensure that the underlying (and subsequent) laps are wound tightly on the drum.

- Position the reel and stand such that the fleet angle during installation is limited to 1.5 degrees.
- If a loop forms in the rope, ensure that it does not tighten to form a kink.

A kink can severely affect the strength of a six-strand rope and can result in distortion of a rotation-resistant rope leading to its immediate discard.

Ensure that the reel stand is mounted so as not to create a reverse bend during reeving (i.e., for a winch drum with an overlap rope, take the rope off the top of the reel).

- 4.9** Ensure that any equipment or machinery to be roped is correctly and safely positioned and isolated from normal usage before installation commences. Refer to the OEM's instruction manual and the relevant code of practice.
- 4.10** When releasing the outboard end of the rope from a reel or coil, ensure that this is done in a controlled manner. On release of the bindings and servings used for packaging, the rope will want to straighten itself from its previously bent position. Unless controlled, this could be a violent action. Stand clear.

Failure to control could result in injury.

Ensure that the as-manufactured condition of the rope is maintained during installation.

If installing the new rope with the aid of an old one, one method is to fit a wire rope sock (or stocking) to each of the rope ends. Always ensure that the open end of the sock (or stocking) is securely attached to the rope by a serving or alternatively by a clip. Connect the two ends via a length of fiber rope of adequate strength in order to avoid turn being transmitted from the old rope into the new rope. Alternatively a length of fiber or steel rope of adequate strength may be reeved into the system for use as a pilot/messenger line. Do not use a swivel during the installation of the rope.

- 4.11** Monitor the rope carefully as it is being pulled into the system and make sure that it is not obstructed by any part of the structure or mechanism, which may cause the rope to come free.

Failure to monitor during this operation could result in injury.

This entire operation should be carried out carefully and slowly under the supervision of a competent person.

- 4.12** Take particular care and note the manufacturer's instructions when the rope is required to be cut. Apply secure servings on both sides of the cut mark.

Ensure that the length of serving is at least equal to two rope diameters.

(Note: Special servings are required for spiral ropes, i.e., spiral strand and locked coil.)

One serving either side of the cut is normally sufficient for preformed ropes. For non-preformed ropes, (i.e., rotation-resistant ropes) a minimum of two servings each side of the cut will be necessary.

Arrange and position the rope in such a manner that at the completion of the cutting operation the rope ends will remain in position, thus avoiding any backlash or any other undesirable movement.

Cut the rope with a high-speed abrasive disc cutter. Other suitable mechanical or hydraulic shearing equipment may be used although not recommended when a rope end is required to be welded or brazed.

When using a disc cutter be aware of the danger from sparks, disc fragmentation and fumes.

Ensure adequate ventilation to avoid any build-up of fumes from the rope and its constituent parts including any fiber core (natural or synthetic), any rope lubricant(s) and any synthetic filling and/or covering material.

Rope produced from carbon steel wires in the form shipped is not considered a health hazard. During subsequent processing (e.g., cutting, welding, grinding, cleaning) dust and fumes may be produced that contain elements that may affect exposed workers.

The products used in the manufacture of steel wire ropes for lubrication and protection present minimal hazard to the user in the form shipped. The user must, however, take reasonable care to minimize skin and eye contact and also avoid breathing their vapor and mist.

- 4.13** Ensure that any fittings such as clamps or fixtures are clean and undamaged before securing rope ends.

Make sure that all fittings are secure in accordance with the OEM's instruction manual or manufacturer's instructions and take particular note of any specific safety requirements, e.g., torque values (and frequency of any reapplication of torque).

When terminating a rope end with a wedge socket, ensure that the rope tail cannot withdraw through the socket by securing a clamp to the tail or by following the manufacturer's instructions. The tail length should be a minimum of 20 rope diameters for all rotation-resistant wire rope and a minimum of six rope diameters for 6- and 8-strand ropes.

(See Fig. 1 for two recommended methods of securing the rope tail of a wedge socket termination).

Fig. 1

The loop back method uses a rope grip and the loop should be lashed to the live part of rope by a soft wire serving or tape to prevent flexing of the rope in service.

The method of looping back should not be used if there is a possibility of interference of the loop with the mechanism or structure.

Failure to secure in accordance with instructions could lead to loss of the rope and/or injury.

- 4.14** When coiling a rope on a plain (or smooth) barrel drum ensure that each lap lies tightly against the preceding lap. The application of tension in the rope greatly assists in the coiling of the rope.

Any looseness or uneven winding will result in excessive wear, crushing and distortion of the rope.

With plain barrel drums it is difficult to achieve satisfactory multi-layer coiling beyond three layers.

The direction of coiling of the rope on the drum is important, particularly when using plain barrel drums, and should be related to the direction of lay of the rope in order to induce close coiling.

(See Fig. 2 for proper method of locating rope anchorage point on a plain drum.)

Proper method of locating rope anchorage point on a plain drum

Fig. 2

When multi layer spooling has to be used it should be realized that after the first layer is wound on a drum, the rope has to cross the underlying rope in order to advance across the drum in the second layer. The points at which the turns in the upper layer cross those of the lower layer are known as the cross-over points and the rope in these areas is susceptible to increased abrasion and crushing. Care should be taken when installing a rope on a drum and when operating a machine to ensure that the rope is spooled and layered correctly.

Product Safety: Instructions and warnings on the use of steel wire rope

- 4.15** Check the state of reusable rope end terminations for size, strength, defects and cleanliness before use. Non-destructive testing may be required depending on the material and circumstances of use. Ensure that the termination is fitted in accordance with the OEM's instruction manual or manufacturer's instructions. When reusing a socket and depending on its type and dimensions, the existing cone should be pressed out. Otherwise, heat may be necessary.

When melting out sockets that have previously been filled with hot metal, the emission of toxic fumes is likely. Note that white metal contains a high proportion of lead.

Correctly locate and secure any connection pins and fittings when assembling end terminations to fixtures. Refer to manufacturer's instructions.

Failure to pay attention to any of the above could result in unsafe operation and potential injury.

- 4.16** Limit switches, if fitted, must be checked and re-adjusted, if necessary, after the rope has been installed.
- 4.17** Record the following details on the certificate after installation has been completed: type of equipment, location, plant reference number, duty and date of installation and any re-rating information/signature of competent person. Then safely file the certificate.
- 4.18** Run in the new rope by operating the equipment slowly, preferably with a low load, for several cycles. This permits the new rope to adjust itself gradually to working conditions.

Note: Unless otherwise required by a certifying authority, the rope should be in this condition before any proof test of the equipment or machinery is carried out.

Check that the new rope is spooling correctly on the drum and that no slack or cross laps develop.

Apply as much tension as possible (2% — 5% of the MBF of the rope) to ensure tight and even spooling, especially on the first layer.

Where multi-layer spooling is unavoidable, succeeding layers should spool evenly on the preceding layers of rope.

Irregular spooling usually results in severe surface wear and rope malformation, which in turn is likely to cause premature rope failure.

- 4.19** Ensure that the as-manufactured condition of the rope is maintained throughout the whole of the handling and installation operation.
- 4.20** If samples are required to be taken from the rope for subsequent testing and/or evaluation, it is essential that the condition of the rope is not disturbed. Refer to the instructions given in 4.12 and, depending on the rope type and construction, any other special manufacturer's instructions.

5. Inspection

- 5.1** Inspect the rope and related equipment at the beginning of every work period at least daily in most instances and particularly following any incident which could have damaged the rope or installation.

The entire length of rope should be inspected and particular attention paid to those sections that experience has proven to be the main areas of deterioration. Excessive wear, broken wires, distortion, and corrosion are the usual signs of deterioration.

In the case of ropes working over drums or sheaves it is particularly necessary to examine those areas entering or leaving the grooves when maximum loads (i.e., shock loads) are experienced, or those areas that remain for long periods in exposed places such as over a jib head sheave.

On some running ropes, but particularly relevant to standing ropes (e.g., pendant ropes) the areas adjacent to terminations should be given special attention.

Note: Shortening the rope repositions the areas of maximum deterioration in the system. Where conditions permit, begin operating with a rope that has a slightly longer length than necessary in order to allow for periodic shortening.

When a non-preformed rope or multi-layer rope is used with a wedge socket and is required to be shortened, it is essential that the end of the rope is secured by welding or brazing before the rope is pulled through the main body of the socket to its new position.

Slacken the wedge in the socket. Pass the rope through the socket by an amount equivalent to the crop length or sample required. Note that the original bent portion of the rope must not be retained within the wedge socket. Replace the wedge and pull up the socket. Prepare and cut in accordance with section 4.12. Ensure that the rope tail cannot withdraw through the socket, see section 4.13.

Failure to observe this instruction will result in a significant deterioration in the performance of the rope and could render the rope completely unfit for further service.

In cases where severe rope wear takes place at one end of a wire rope, the life of the rope may be extended by changing round the drum end with the load end, i.e., turning the rope end-for-end before deterioration becomes excessive.

- 5.2 Remove broken wires as they occur by bending backwards and forwards using a pair of pliers until they break deep in the valley between two outer strands. Wear protective clothing such as overalls, industrial gloves, helmet, eye protectors, and safety footwear during this operation.

Do not shear off the ends of broken wires with pliers as this will leave an exposed jagged edge that is likely to damage other wires in the rope and lead to premature removal of the rope from service. Failure to wear adequate protective clothing could result in injury.

Note: Broken wires are a normal feature of service, more so towards the end of the rope's life, resulting from bending fatigue and wear. The local break-up of wires may indicate some mechanical fault in the equipment.

Record the number and position in the rope of any removed broken wires.

- 5.3 Do not operate an appliance if for any reason (e.g., rope diameter, certified breaking force, rope construction, length or strength, and type of rope termination) the wire rope and its termination is considered unsuitable for the required duty.
- 5.4 Do not operate an appliance if the wire rope fitted has become distorted, been damaged, or has deteriorated to a level such that discard criteria has been reached or is likely to be reached prior to normal expected life based on historical performance data.

Rope distortion is usually a result of mechanical damage and can significantly reduce rope strength.

- 5.5 An authorized competent person must examine the rope in accordance with the appropriate regulations.
- 5.6 Do not carry out any inspection, examination, dressing/lubrication, adjustment or any other maintenance of the rope while it is suspending a load, unless otherwise stated in the OEM's instruction manual or other relevant documents.

Do not carry out any inspection or maintenance of the rope if the appliance controls are unattended unless the surrounding area has been isolated or sufficient warning signs have been posted within the immediate vicinity.

If the appliance controls are attended, the authorized person must be able to communicate effectively with the driver or controller of the appliance during the inspection process.

- 5.7 Never clean the wire rope without recognizing the potential hazards associated with working on a moving rope.

Failure to pay attention or take adequate precaution could result in injury.

If cleaning by cloth/waste, the material can be snagged on damaged surfaces and/or broken wires. If cleaning by brush, eye protectors must be worn. If using fluids it should be recognized that some products are highly inflammable. A respirator should be worn if cleaning by a pressurized spray system.

Failure to take adequate precaution could result in injury or damage to health.

Only use compatible cleaning fluids that will not impair the original rope lubricant nor affect the rope-associated equipment.

The use of cleaning fluids (particularly solvent-based) is likely to cut back the existing rope lubricant leading to a greater quantity of lubricant accumulating on the surface of the rope. This may create a hazard in appliances and machinery that rely on friction between the rope and the drive sheave (e.g. elevators, friction winders and ski lifts).

- 5.8 Lubricants selected for in-service dressing must be compatible with the rope manufacturing lubricant and should be referenced in the OEM's instruction manual or other documents approved by the owner of the appliance.

If in doubt contact Bridon.

- 5.9 Take particular care when applying any in-service lubricant/dressing. Application systems which involve pressure should only be operated by trained and authorized persons and the operation carried out strictly in accordance with the manufacturer's instructions.

Most wire ropes should be lubricated at regular intervals (including cleaning) in order to extend safe performance.

Ensure that any in-service lubricant dressing penetrates into the core of the rope.

Ensure that the in-service lubricant dressing is not applied excessively so that the amount of lubricant on the rope will hinder rope examination.

A dry rope unaffected by corrosion but subject to bend fatigue, is likely to achieve only 30% of that normally attained by a lubricated rope.

Note: The authorized person carrying out a rope inspection must be capable of recognizing the potential loss of safe performance of such a rope in comparison with lubricated rope.

Clean the rope before applying a fresh dressing/lubricant if it is heavily loaded with foreign matter, e.g., sand, dust.

- 5.10 The authorized person responsible for carrying out wire rope maintenance must ensure that the ends of the rope are secure. At the drum end this will involve checking the integrity of the anchorage and ensuring that there are at least three dead wraps tightly spooled. At the outboard end the integrity of the termination must be checked to ensure that it is in accordance with the OEM's manual or other documents approved by the owner of the appliance.

Adjust the lengths of ropes in multi-rope systems in order that equal forces (within approved limits) are evident.

Product Safety: Instructions and warnings on the use of steel wire rope

5.11

Damage to, or removal of component parts (mechanical or structural) caused by abnormal contact with wire rope can be hazardous to the safety of the appliance and/or the performance of the rope (e.g., damage to the drum grooving, such that spooling is erratic and/or the rope is pulled down into underlying layers, which might cause a dangerous condition or, alternatively, cause localized rope damage at crossover positions, which might then radically affect performance; loss/removal of wear plates protecting the structure leading to major structural damage by cutting and/or failure of the wire rope due to mechanical severance).

5.12 Following any periodic examination or routine or special inspection where any corrective action is taken the certificate should be updated and a record made of the defects found, the extent of the changes and the condition of the rope.

5.13 Apply the following procedures for the selection and preparation of samples, from new and used lengths of rope, for the purpose of examination and testing to destruction.

Check that the rope end, from which the sample will be taken, is secured by welding or brazing. If not, select the sample length further away from the rope end and prepare new servings.

Handle the rope in accordance with the instructions given in section 4. Serve the rope, using the buried wire technique and apply a rope clamp or grip as close to the cut mark as practically possible. Do not use solder to secure the servings.

Ensure that the sample is kept straight throughout the whole procedure and ensure that the minimum sample length is 10' unless otherwise specified.

The rope should be cut with a high speed abrasive disc cutter or an oxyacetylene torch. Weld the rope ends of the sample as described in section 4.12, after which the clamp or grip can be removed.

The identification of the rope must be established and the sample suitably marked and packed. It is recommended that the 10' sample is retained straight and secured to a wood pallet for transportation.

Failure to comply with these procedures will result in measured breaking force values which are not truly representative of the actual strength of the rope.

6. Wire Rope Discard

6.1 Discard the wire rope in accordance with current Regulations and in accordance with the OEM's instruction manual.

Note: The authorized competent person should also be familiar with the latest versions of ANSI, ASME, or ISO Standards. Other standards and instructions covering rope discard may also be applicable. In the case of synthetic sheaves (or synthetic linings) refer to the OEM's instruction manual or contact the sheave (or lining) manufacturer for specific discard criteria.

6.2 If a wire rope is removed from service at a level of performance substantially different to historically established performance data and without any obvious reason(s), contact Bridon for further guidance.

6.3 Only qualified and experienced personnel, taking the appropriate safety precautions and wearing the appropriate protective clothing, should be responsible for removing the wire rope.

Take particular care when removing ropes with mechanical damage as they may fail abruptly during the change-out procedure.

Take the utmost care when removing exhausted/failed ropes from drums and sheaves as they may be grossly distorted, lively, and tightly coiled.

Failure to take adequate precautions could result in injury.

6.4 Store discarded rope in a safe and secure location or compound and ensure that it is suitably marked to identify it as rope which has been removed from service and not to be used again.

Discarded rope can be a danger (e.g., protruding broken wires, excessive grease/lubricant, and rope mass) to personnel and equipment if not handled correctly and safely during disposal.

6.5 Record the date and reason for discard on the certificate before filing for future reference.

6.6 Pay attention to any regulations affecting the safe disposal of steel wire rope.

WARNING

Wire rope will fail if worn out, shock loaded, overloaded, misused, damaged, improperly maintained, or abused.

- **Always inspect wire rope for wear, damage, or abuse before use**
- **Never use wire rope that is worn-out, damaged or abused**
- **Never overload or shock load a wire rope**
- **Inform yourself: Read and understand the guidance on product safety given in this catalogue; also read and understand the machinery manufacturer's handbook**
- **Refer to applicable regulations, standards, and codes concerning inspection, examination, and rope removal criteria**

Protect yourself and others — failure of wire rope may cause serious injury or death!

Rope Terminology

Wires

Outer wires: All wires positioned in the outer layer of wires in a spiral rope or in the outer layer of wires in the outer strands of a stranded rope.

Inner wires: All wires of intermediate layers positioned between the center wire and outer layer of wires in a spiral rope or all other wires except center, filler, core, and outer wires of a stranded rope.

Core wires: All wires of the core of a stranded rope.

Center wires: Wires positioned either at the center of a spiral rope or at the centers of strands of a stranded rope.

Layer of wires: An assembly of wires having one pitch circle diameter. The exception is a Warrington layer comprising alternately laid large and small wires where the smaller wires are positioned on a larger pitch circle diameter than the larger wires. The first layer is that which is laid immediately over the strand center.

Note: Filler wires do not constitute a separate layer.

Tensile strength grade of wires: A level of requirement of tensile strength of a wire and its corresponding tensile strength range. It is designated by the value according to the lower limit of tensile strength and is used when specifying wire and when determining the calculated minimum breaking force or calculated minimum aggregate breaking force of a rope.

Wire finish: The condition of the surface finish of a wire, e.g., bright, zinc coated.

Strands

Strand: An element of rope usually consisting of an assembly of wires of appropriate shape and dimensions laid helically in the same direction in one or more layers around a center.

Round strand: A strand with a cross-section which is approximately the shape of a circle.

Triangular strand: A strand with a cross-section which is approximately the shape of a triangle.

Note: Triangular strands may have built-up centers (i.e., more than one wire forming a triangle).

Compacted strand: A strand that has been subjected to a compacting process such as drawing, rolling or swaging whereby the metallic cross-sectional area of the wires remains unaltered and the shape of the wires and the dimensions of the strand are modified.

Note: Bridon's brands of Dyform rope contain strands that have been compacted.

Single lay strand: Strand which contains only one layer of wires, e.g., 6-1.

Parallel lay strand: Strand which contains at least two layers of wires, all of which are laid in one operation (in the same direction), e.g., 9-9-1; 12-6F-6-1; 14-7+7-7-1. Each layer of wires lies in the interstices of the underlying layer such that they are parallel to one another, resulting in linear contact.

Note: This is also referred to as equal lay. The lay length of all the wire layers are equal.

Seale: Parallel lay strand construction with the same number of wires in each wire layer, each wire layer containing wires of the same size, e.g., 7-7-1; 8-8-1; 9-9-1.

Warrington: Parallel lay strand construction having an outer layer of wires containing alternately large and small wires, the number of wires in the outer layer being twice that in the underlying layer of wires, e.g., 6+6-6-1; 7+7-7-1.

Filler: Parallel lay strand construction having an outer layer of wires containing twice the number of wires than in the inner layer with filler wires laid in the interstices of the underlying layer of wires, e.g., 12-6F-6-1; 14-7F-7-1.

Combined parallel lay: Parallel lay strand construction having three or more layers of wires, e.g., 14-7+7-7-1; 16-8+8-8-1; 14-14-7F-7-1; 16-16-8F+8-1.

Note: The first two examples above are also referred to as Warrington-Seale construction. The latter two examples are also referred to as Seale-Filler construction.

Multiple operation lay strand: Strand construction containing at least two layers of wires, at least one of which is laid in a separate operation. All of the wires are laid in the same direction.

Cross-lay: Multiple operation strand construction in which the wires of superimposed wire layers cross over one another and make point contact, e.g., 12/6-1.

Compound lay: Multiple operation strand which contains a minimum of three layers of wires, the outer layer of which is laid over a parallel lay center, e.g., 16/6+6-6-1.

Ropes

Spiral rope: An assembly of two or more layers of shaped and/or round wires laid helically over a center, usually a single round wire. There are three categories of spiral rope, i.e., spiral strand, half-locked coil, and full-locked coil.

Spiral strand: An assembly of two or more layers of round wires laid helically over a center, usually a single round wire.

Half-locked coil rope: A spiral rope type having an outer layer of wires containing alternate half lock and round wires.

Full-locked coil rope: A spiral rope type having an outer layer of full lock wires.

Stranded rope: An assembly of several strands laid helically in one or more layers around a core or center. There are three categories of stranded rope, i.e., single layer, multi-layer and parallel-closed.

Single layer rope: Stranded rope consisting of one layer of strands laid helically over a core.

Note: Stranded ropes consisting of three or four outer strands may, or may not, have a core. Some three- and four-strand single layer ropes are designed to generate torque levels equivalent to those generated by rotation-resistant ropes.

Rotation-resistant rope: Stranded rope designed to generate reduced levels of torque and rotation when loaded and comprising an assembly of two or more layers of strands laid helically around the center, the direction of lay of the outer strands being opposite to that of the underlying layer.

Rotation-resistant rope: Category 1:

Stranded rope constructed in such a manner that it displays little or no tendency to rotate, or, if guided, transmits little or no torque, has at least 15 outer strands and comprising an assembly of at least three layers of strands laid helically over a center in two operations, the direction of lay of the outer strands being opposite to that of the underlying layer.

Rotation-resistant rope: Category 2:

Stranded rope constructed in such a manner that it has significant resistance to rotation, has at least 10 outer strands and comprising an assembly of two or more layers of strands laid helically over a centre in two or three operations, the direction of lay of the outer strands being opposite to that of the underlying layer.

Rotation-resistant rope: Category 3:

Stranded rope constructed in such a manner that it has limited resistance to rotation, has no more than nine outer strands and comprising an assembly of two layers of strands laid helically over a center in two operations, the direction of lay of the outer strands being opposite to that of the underlying layer.

Compacted strand rope: Rope in which the outer strands, prior to closing of the rope, are subjected to a compacting process such as drawing, rolling or swaging.

Note: Bridon's products containing compacted strands are identified by Dyform, e.g., Endurance Dyform 6; Endurance Dyform 34LR; etc.

Compacted swaged rope: Rope which is subjected to a compacting process after closing, thus reducing its diameter.

Plastic (solid polymer) filled rope: Rope in which the free internal spaces are filled with a solid polymer. The polymer extends to, or slightly beyond, the outer circumference of the rope.

Cushioned rope: Stranded rope in which the inner layers, inner strands or core strands are covered with solid polymers or fibers to form a cushion between adjacent strands or layers of strands.

Cushion core rope: Stranded rope in which the core is covered (coated) or filled and covered (coated) with a solid polymer.

Solid polymer covered rope: Rope which is covered (coated) with a solid polymer.

Solid polymer covered and filled rope: Rope which is covered (coated) and filled with a solid polymer.

Rope grade (Rr): A number corresponding to a wire tensile strength grade on which the minimum breaking force of a rope is calculated.

Note: It does not imply that the actual tensile strength grades of the wires in a rope are necessarily the same as the rope grade.

Preformed rope: Stranded rope in which the wires in the strands and the strands in the rope have their internal stresses reduced resulting in a rope in which, after removal of any serving, the wires and the strands will not spring out of the rope formation.

Note: Rotation Resistant stranded ropes should be regarded as non-preformed rope even though the strands may have been partially (lightly) preformed during the closing process.

Rope class: A grouping of rope constructions where the number of outer strands and the number of wires and how they are laid up are within defined limits, resulting in ropes within the class having similar strength and rotational properties.

Rope construction: System which denotes the arrangement of the strands and wires within a rope, e.g., 6x19S; 6x36WS; 18x7; 34x7.

Cable-laid rope: An assembly of several (usually six) single layer stranded ropes (referred to as unit ropes) laid helically over a core (usually a seventh single layer stranded rope).

Braided rope: An assembly of several round strands braided in pairs.

Electro-mechanical rope: A stranded or spiral rope containing electrical conductors.

Rope Terminology

Strand and Rope Lays

Lay direction of strand: The direction right (Z) or left (S) corresponding to the direction of lay of the outer layer of wires in relation to the longitudinal axis of the strand.

Lay direction of rope: The direction right (Z) or left (S) corresponding to the direction of lay of the outer strands in relation to the longitudinal axis of a stranded rope or the direction of lay of the outer wires in relation to the longitudinal axis of a spiral rope.

Regular lay: Stranded rope in which the direction of lay of the wires in the outer strands is in the opposite direction to the lay of the outer strands in the rope. Right regular lay is designated zZ and left regular lay is designated zS.

Note: This type of lay is sometimes referred to as ordinary lay.

Lang lay: Stranded rope in which the direction of lay of the wires in the outer strands is the same as that of the outer strands in the rope. Right lang lay is designated zZ and left lang lay is designated sS.

Alternate lay: Stranded rope in which the lay of the outer strands is alternatively lang's lay and regular lay. Right hand alternate lay is designated AZ and left hand alternate lay is designated AS.

Contra-lay: Rope in which at least one layer of wires in a spiral rope or one layer of strands in a stranded rope is laid in the opposite direction to the other layer(s) of wires or strands respectively.

Note: Contra-lay is only possible in spiral ropes having more than one layer of wires and in multi-layer stranded ropes.

Rope lay length (stranded rope): That distance parallel to the axis of the rope in which the outer strands make one complete turn (or helix) about the axis of the rope.

Cores

Core: Central element, usually of fiber or steel, of a single layer stranded rope, around which are laid helically the outer strands of a stranded rope or the outer unit ropes of a cable-laid rope.

Fiber core: Core made from either natural (e.g., hemp, sisal) or synthetic fibres (e.g., polypropylene) and designated by its diameter and runnage.

Steel core: Core produced either as an independent wire rope (e.g., 7x7) or wire strand (e.g., 1x7).

Solid Polymer Core: Core produced as a single element of solid polymer having a round or grooved shape. It may also contain internal elements of wire or fiber.

Insert: Element of fiber or solid polymer so positioned as to separate adjacent strands or wires in the same or overlying layers and fill, or partly fill, some of the interstices in the rope.

Rope Characteristics and Properties

Fill factor: The ratio between the sum of the nominal cross-sectional areas of all the load bearing wires in the rope and the circumscribed area of the rope based on its nominal diameter.

Spinning loss factor: The ratio between the calculated minimum breaking force of the rope and the calculated minimum aggregate breaking force of the rope.

Minimum breaking force (T min): Specified value, in tons or kN, below which the measured breaking force is not allowed to fall in a prescribed test.

Rope torque: Value, usually expressed in ft-lb or Nm, resulting from either test or calculation, relating to the torque generated when both ends of the rope are fixed and the rope is subjected to tensile loading.

Rope turn: Value, usually expressed in degrees per foot/meter, resulting from either test or calculation, relating to the amount of rotation when one end of the rope is free to rotate and the rope is subjected to tensile loading.

Initial extension: Amount of extension which is attributed to the initial bedding down of the wires within the strands and the strands within the rope due to tensile loading.

Note: This is sometimes referred to as constructional stretch.

Elastic extension: Amount of extension that follows Hooke's Law within certain limits due to application of a tensile load.

Permanent rope extension: Non-elastic extension.

A

Abrasion resistance 7

B

Bend fatigue 44

Boom support pendants 15

C

Cabling graph 46

Certification and marking 55

Container crane ropes 11

Conversion factors 47

Corrosion resistance 8

Crane rope data 16-29

Crush resistance 8

Customer service 4-5

D

Discard criteria 60

Dockside crane ropes 11

Dragline ropes 15

Dyform 7,8

E

Examination — wire rope 48-49

Extension 40

F

Fatigue 7,42

Fill factors 47

Fleet angle 44

H

Hardness 41

Handling and Installation 55-58

I

Inspection 58-60

Installation 55-58

Interference at the drum 7

M

Mining rope data 32-39

Mobile crane ropes 9

Mobile lattice boom crane ropes 10

Modulus values 47

O

Offshore pedestal crane ropes 13

Oilfield rope data 30-31

Ordering a rope 8

Overhead gantry crane ropes 12

P

Product safety 53-61

Q

Quality and performance 4-5

R

Rope selection criteria 53-54

Rope terminology 62-64

Rotary drilling rig ropes 14

Rotation resistance 6,7,43-46

Rotational characteristics 47

S

Sheave hardness 41

Sheave pressures 41

Shovel ropes 17

Sockets 36-37

Steel mill ladle crane ropes 12

Storage — wire ropes 54

Strength 6

Structural wire rope products 38-39

Swivels 43

T

Technical information summary 47

Telescopic mobile crane ropes 9

Temperature — operating 54

Thimbles 36-37

Torque 44

Torque factors 47

Torsional stability 44

Tower crane ropes 9

Training 4

Troubleshooting guide 50-52

U

Unloader ropes 13

W

Well servicing rig ropes 14

UNITED KINGDOM

Doncaster

Balby Carr Bank, Doncaster
South Yorkshire
DN4 5JQ
United Kingdom
sales@bridon.com
Phone: +44(0) 1302 565100
Fax: +44(0) 1302 565190

Aberdeen

Unit 4
Venue Business Centre
Grandholm Crescent
Aberdeen
AB22 8AA.
aberdeensales@bridon.com
Phone: +44(0) 1224 702874
Fax: +44(0) 1224 702837

UNITED STATES

Bridon American

C280 New Commerce Blvd.
Wilkes Barre
PA 18706
USA
marketing@bridonamerican.com
Phone: +1 800 521 5555
Fax: +1 800 233 8362

GERMANY

Bridon International GmbH

Magdeburger Straße 14a
D-45881
Gelsenkirchen
Germany
info@bridon.de
Phone: +49(0) 209 8001 0
Fax: +49(0) 209 8001 275

RUSSIA

Bridon International Moscow

Ivovaya Street 2/8
Building 1, Office 215
129329 Moscow
Russia
info@bridon.ru
Phone: +7 499 1809231
+7 499 1808001
Fax: +7 499 1809231

INDONESIA

PT Bridon

Graha Inti Fauzi
2nd Floor
Jl. Buncit Raya No.22
Jakarta 12510
bridon@cbn.net.id
Phone: +62 (021) 791 81919
Fax: +62 (021) 799 2640

AFRICA

Bridon International Limited

Sucursal De Angola
Rua Joachin Rodrigues Da Graca, No 58,
Bairro Azul,
Luanda.
Republic of Angola
angolaops@bridon.com
Phone: + 244 222 328156
Mobile: + 244 923 726890

MIDDLE EAST

Bridon Middle East

PO Box 16931
Dubai
United Arab Emirates
bridonme@emirates.net.ae
Phone: +971 488 35 129
Fax: +971 488 35 689

SINGAPORE

Bridon Singapore (Pte) Ltd.

Loyang Offshore Supply Base (SOPS Street)
Box No: 5064
Loyang Crescent
Singapore 508988
bluestrand@bridon.com.sg
Phone: +65 654 64 611
Fax: +65 654 64 622

CHINA

Bridon Hong Kong Ltd.

Unit B G/F Roxy Industrial Centre
58-66 Tai Lin Pai Road
Kwai Chung
Northern Territory
Hong Kong
sales@bridon.com.hk
Phone: +852 240 11 166
Fax: +852 240 11 232

Bridon Hangzhou

57 Yonghua Street
Xiacheng District
Hangzhou City
Zhejiang Province
310022.P.R.China
sales@bridonhangzhou.com
Phone: +86 571 8581 8780
Fax: +86 571 8813 3310

BRIDON

www.bridon.com

All statements, technical information and recommendations contained herein are believed to be reliable, but no guarantee is given as to their accuracy and/or completeness. The user must determine the suitability of the product for his own particular purpose, either alone or in combination with other products and shall assume all risk and liability in connection therewith.

While every attempt has been made to ensure accuracy in the content of the tables, the information contained in this catalogue does not form part of any contract.