

HAULAGE ROPE CAPPEL

ZINC-CONE TAIL STRAND TYPE

CAPPEL FOR ZINC CONE

ZINC CONE AND TAIL STRAND

Design : Haulage Rope Cappels conforms to D.G.M.S. Technical Circular No. 12 of 12th October, 1976.

Material : All H.R.C.'s are manufactured from 11 Mn² of IS : 4432-1967 or 20 Mn² of IS : 1570-1961.

Heat Treatment : All Sockets Pins are suitably normalised.

Testing and Certificate : All Rope Cappels will be subject to proof load and N.D.T.

D.G.M.S. Approval : Vide tech. Circular No. 8 of 24th May, 1977.

Principal Dimension of Sockets for Zinc Cone & Tail Strand. Table III

Dia of rope	A	B	C	E	F	G	J	L	O	D	W	X	Y	Proof Load
16	133.4	63.6	69.9	20.6	44.5	12.7	239.7	49.2	63.5	20.6	31.8	9.5	3.2	6.2
19	155.6	69.9	82.6	23.8	50.8	15.9	274.6	55.6	69.9	23.8	34.9	11.1	3.2	9.0
22	177.8	79.4	92.0	27.2	57.2	17.5	312.7	61.9	79.4	27.2	41.3	12.7	3.2	12.2
25.4	196.9	88.9	101.6	30.2	63.5	19.0	346.0	68.3	88.9	30.2	44.5	12.7	3.2	16.0
29	215.9	101.6	114.3	33.3	69.9	22.2	387.4	76.0	101.6	33.3	50.8	15.9	4.8	20.0

Principal Dimension of Zinc Cone and Tail Strand units

Rope (mm)	a	b	c	d	e	f	h	j	K (Rad)
16	9.5	142.9	73.0	40.5	14.7	35.3	6.4	685.8	3.2
19	9.5	168.3	85.7	45.2	15.9	38.9	7.1	685.8	3.6
22	11.1	190.5	98.4	50.8	18.7	43.2	8.3	711.2	4.4
25.4	12.7	209.6	104.8	56.2	21.0	48.8	9.5	812.8	4.8
29	12.7	228.6	117.5	61.1	22.2	51.6	10.3	914.4	5.6

OTHER ALLIED PRODUCTS :-

- ◆ OPEN TYPE ROPE SOCKET ◆ CLOSED TYPE ROPE SOCKET ◆ TUB COUPLINGS
- ◆ ENDLESS HAULAGE CLIPS & LASHING CHAIN

Manufactured & Serviced by :

Micon Engineers

25 Netaji Subhas Road, Kolkata 700001
 Ph:033-2230-9138/8378, Fax:033-2230-8378
 Website : www.miconeng.com Email: info@miconeng.com