

MATERIAL HANDLING

CATALOGUE **2012**
2013

Locations

JET® products are available from a broad distribution network throughout Canada. We support this network with our own system of warehouses in Vancouver, Edmonton, Winnipeg, Toronto, Montréal and Halifax. This distribution channel ensures fast deliveries and superior service to our customers.

Date of publication **August 2012**
Product No. **899911**

WEST

VANCOUVER, BC

Head Office
49 Schooner Street
Coquitlam, BC V3K 0B3
Tel: (604) 523-TOOL (8665)
Toll Free Tel: 1-800-472-7685
Fax: (604) 526-JET1 (5381)
Toll Free Fax: 1-800-663-7742

EDMONTON, AB

9720 – 12th Avenue SW
Edmonton, AB T6X 0J5
Toll Free Tel: 1-800-472-7685
Toll Free Fax: 1-800-663-7742

WINNIPEG, MB

951 Powell Avenue
Winnipeg, MB R3H 0H4
Tel: (204) 632-6970
Toll Free Tel: 1-800-665-7524
Fax: (204) 694-9534
Toll Free Fax: 1-877-694-9534

EAST

TORONTO, ON

979 Gana Court
Mississauga, ON L5S 1N9
Tel: (905) 565-8661
Toll Free Tel: 1-800-387-3879
Fax: (905) 565-7266
Toll Free Fax: 1-800-267-3310

MONTRÉAL, QC

3504, rue Griffith
Ville St-Laurent, QC H4T 1A7
Toll Free Tel: 1-800-363-2885
Toll Free Fax: 1-800-267-3310

DARTMOUTH, NS

110 - 11 Morris Drive
Dartmouth, NS B3B 1M2
Tel: (902) 468-8324
Toll Free Tel: 1-800-472-7686
Fax: (902) 468-3461
Toll Free Fax: 1-877-468-3461

TABLE OF CONTENTS

Electric Hoists PG 8

Hoists - Single Speed 8 - 9

Manual Hoists and Pullers PG 10

Chain Hoists 10 - 17

Lever Chain Hoists 18 - 25

Hand Cable Pullers 26

Wire Rope Pullers 26 - 27

Trolleys & Clamps PG 28

Manual Trolleys 28 - 29

Beam Clamps 28

Plate Clamps 30

Drum Lifter 30

Blocks and Sheaves PG 31

Yarding Blocks 31

Snatch Blocks 31

Sheaves 31

Hydraulic and Mechanical Jacks PG 32

Pallet Truck 32

Scissor Lift Hand Cart 32

Hydraulic Bottle Jacks 33

Hydraulic Toe Jacks 33

Mechanical Screw Jacks 34

Winches PG 35

Hand Winches 35

Appendix PG 36

Merchandisers 36 - 37

Warranty Policy 38

Safety Guide 39

Numerical Index 42

Duty Levels 43

Icon Legend 43

CAT12-MH-9/12/10M

Over 50 Years of Growth

The JET story (as it is fondly known) began over 50 years ago! Under new ownership in 1988, JET began its growth and transformation through dedicated leadership, passionate employees and a commitment to become a leading brand of professional and industrial tools and equipment.

Today, JET prides itself on our loyal base of customers, manufacturing partners and end-users. Using our "one-stop-shop" approach, we have developed a comprehensive product offering to the professional and industrial markets. This, supported by a network of warehouses across the country, ensures inventory is readily accessible, enabling fast and efficient customer service.

As we progress through 2012 and beyond JET continually works on developing and producing innovative tools.

ESTABLISHED
1957

**GROWTH BEGINS WITH
A SOLID FOUNDATION**

JET partners with world renowned Japanese manufacturers of chain hoists, lever chain pullers and bottle jacks

1980s

GROWTH IS KINETIC

JET introduces the newly redesigned, heavy duty but lightweight L-90 chain hoist, soon to become the standard in Canada

NEW OWNERSHIP – 1988

**GROWTH REQUIRES
NEW CONCEPTS**

A new era begins: new ownership, vision and strategy unfolds

GROWTH DEMANDS EXPANSION:

As we expand and develop our product lines, JET's warehouse space has had to evolve and grow. Our head office and main distribution centre has moved twice since an original start of 40,000 sq ft to a 100,000 sq ft facility, and recently our Montreal and Edmonton branches have also moved and expanded to bigger facilities. JET operates 6 warehouses across Canada, with a total of 215,000 sq ft!

1990s

GROWTH IS TAKING LEADERSHIP

JET launches over 40 new products designed to meet the growing need for a better, best product range.

2010 – 2012

THE POWER OF GROWTH IS INNOVATION

JET introduces the World's first Class V+ rated load chain on our premium hoists and pullers, and expands it's range of manual hoist and pullers to include good, better, best options to service the widest variety of field applications ever!

2013

THERE ARE NO LIMITS TO GROWTH

Check out our new products.

We have added new products to our catalogue! They are marked with our

symbol making them easy to find.

KCH Series Chain Hoists pg. 12

- 101162..... 10 Tons**
- 101172..... 15 Tons**

KCH Series Overload Protection pg. 13

- 101191..... 1/2 Ton**
- 101192..... 1 Ton**
- 101193..... 2 Tons**
- 101194..... 3 Tons**
- 101195..... 5 Tons**

KLP Series Lever Chain Pullers pg. 22

- 110406..... 3/4 Ton**
- 110407..... 1-1/2 Tons**
- 110404..... 3 Tons**
- 110408..... 3 Tons**

SUPERIOR COMPONENTS = SUPERIOR PERFORMANCE

For over 50 years, JET has been one of Canada's leading suppliers of industrial quality hoisting and lifting products. Our reputation for quality, reliability, safety and service is the envy of the industry and we are committed to continuing this tradition.

Last year, JET once again responded to an ever changing market by adding several new models of chain and lever pullers, giving us the lead position for material handling products in Canada. When you want the best product for your specific job, check out our line-up of products. We have the right tool to meet and exceed your expectations.

FA Series – Heavy Duty

- Available in single phase or three phase models and various voltages (specify when ordering)
- 1/2 ton - 5 ton capacities
- Chain is heat treated, case hardened low wear chain surpassing ISO Class T
- All models complete with chain collector bucket
- Reliable electro-magnetic DC brake engages automatically when power is cut off
- Two button pendant control automatically returns to OFF mode when either button is released
- 24 volt pendant control for operator safety in damp or humid conditions
- Strain relief cable protects electrical connections
- Top and bottom safety hooks designed to bend slowly to warn of overloads
- Upper and lower limit switches protect hoist from damage if load or chain stop contacts body
- Gear train and electrical components completely sealed for use outdoors (cover recommended)
- Modular construction of motor, gear train, and brake assembly allows for quick and easy maintenance
- Single phase hoists equipped with automatic overload protection preset to 110% of rated capacity
- Three phase hoists feature reverse phase protection
- Meets ASME B30.16, CSA, and OSHA standards

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift	Standard Chain Bucket	Hoisting Speed FPM	Voltage	Power Source
107202	FA1-0.5S	1/2	1,100	15'	#2	14	115 / 230V	1PH
107203	FA1-1S	1	2,200	15'	#2	10	115 / 230V	1PH
107204	FA1-2S	2	4,400	15'	#3	5	115 / 230V	1PH
107205	FA1-3S	3	6,600	15'	#4	3.3	115 / 230V	1PH
107206	FA-1-5S	5	11,000	15'	#5	2	115 / 230V	1PH
107212	FA-0.5S	1/2	1,100	15'	#2	28	230 / 460V	3PH
107213	FA-1S	1	2,200	15'	#2	24.2	230 / 460V	3PH
107214	FA-2S	2	4,400	15'	#3	12.1	230 / 460V	3PH
107215	FA-3S	3	6,600	15'	#4	8	230 / 460V	3PH
107216	FA-5S	5	11,000	15'	#5	4.8	230 / 460V	3PH
107262	FA-0.5S	1/2	1,100	15'	#2	28	575V	3PH
107263	FA-1S	1	2,200	15'	#2	24.2	575V	3PH
107264	FA-2S	2	4,400	15'	#3	12.1	575V	3PH
107265	FA-3S	3	6,600	15'	#4	8	575V	3PH
107266	FA-5S	5	11,000	15'	#5	4.8	575V	3PH

ACCESSORIES

Electric Hoists

Chain Buckets

- Standard lift hoists are equipped with appropriate bucket. For extended lift hoists, multiply the feet of lift desired by the number of falls to obtain total chain length. Choose appropriate bucket from the list below.

PROD. NO.	MOD. NO.	Maximum Chain Length 1/2 Ton	Maximum Chain Length 1-5 Ton	Number of Falls
PEL-21-2	#2	30'	20'	1/2 ton + 1 ton - 1
PEL-21-3	#3	50'	40'	2 ton - 2
PEL-21-4	#4	70'	60'	3 ton - 3
PEL-21-5	#5	120'	110'	5 ton - 5
PEL-21-6	#6	-	180'	-

MATERIAL HANDLING CATALOGUE 2012 - 2013

Rated Lifting Capacity (Tons)	A	B	C	D	H	K	L	M	N	O
1/2	6.34"	4.88"	8.82"	12.24"	18.90"	1.42"	1.02"	3.39"	.94"	.75"
1	6.69"	5.04"	9.41"	13.72"	22.44"	1.69"	1.30"	4.21"	1.22"	.91"
2	5.24"	6.50"	9.41"	14.65"	27.95"	2.09"	1.65"	5.67"	1.73"	1.18"
3	5.83"	8.19"	9.41"	16.81"	31.89"	2.36"	1.97"	6.50"	1.93"	1.38"
5	7.20"	10.75"	9.41"	19.21"	35.43"	2.76"	2.36"	7.44"	2.24"	1.65"

Head Room	Motor HP	Duty Rating in Minutes	Power Cable Length	Number of Falls	Amps	Shipping Weight lb (kg) **
18.9"	0.6	25	16'	1	9.6 / 5.3	115.0 (52.30)
22.44"	1.2	25	16'	1	13 / 10.5	154.7 (70.3)
27.95"	1.2	25	16'	2	13 / 10.5	183.6 (83.5)
31.89"	1.2	25	16'	3	13 / 10.5	216 (97.2)
35.43"	1.2	25	16'	5	13 / 10.5	283 (127.4)
18.9"	1.2	30	16'	1	2.9 / 1.7	98 (44.1)
22.44"	2.1	30	16'	1	5.8 / 3.2	138 (62.1)
27.95"	2.1	30	16'	2	5.8 / 3.2	157 (70.7)
31.89"	2.1	30	16'	3	5.8 / 3.2	205 (92.3)
35.43"	2.1	30	16'	5	5.8 / 3.2	278 (125.1)
18.9"	1.2	30	16'	1	1.4	98 (44.1)
22.44"	2.1	30	16'	1	5.8	138 (62.1)
27.95"	2.1	30	16'	2	5.8	157 (70.7)
31.89"	2.1	30	16'	3	2.6	205 (92.3)
35.43"	2.1	30	16'	5	2.6	278 (125.1)

** Shipping weights are approximate

VCH Series - Standard Duty

- Triple spur geared for efficient operation
- Hardened steel roller bearings support load sheave for easy operation
- Dual pawl Weston style brake for safe reliable operation
- Exclusive premium grade, non-asbestos brake discs for longest life
- Grade 80 load chain
- Top and bottom safety hooks bend slowly to warn of overloads
- Load tested to 150% of rated capacity with certificate
- Meets ASME B30.16 standards
- ISO 9001-2000 certified factory
- **NOTE: Custom Lifts are available in any length desired. Ask your local JET distributor for details!**

**STANDARD
DUTY**

Rated Lifting Capacity (Tons)	A	B	C	G	H
1/2	4-15/16"	4-13/16"	35mm	27mm	11-1/32"
1	5-3/4"	5-1/2"	45mm	33mm	12-1/16"
2	7-1/4"	6-1/4"	52mm	33.5mm	17-1/2"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift
101002	VCH-0510	1/2	1,100	10'
101006	VCH-0520	1/2	1,100	20'
101012	VCH-1010	1	2,200	10'
101016	VCH-1020	1	2,200	20'
101032	VCH-2010	2	4,400	10'
101036	VCH-2020	2	4,400	20'

Safety Hooks

Top and bottom safety hooks bend slowly to warn of overloads. Load tested to 150% of rated capacity with certificate.

Head Room	Number of Falls	Load Chain Diameter	Force Req. to Lift Capacity (lbs)	Length of Hand Chain Pulled to Lift Load 1 ft	Shipping Weight lb (kg) **
11-1/32"	1	6.0mm	49	27'	20.3 (9.2)
11-1/32"	1	6.0mm	49	27'	31.5 (14.3)
12-1/16"	1	6.0mm	68	40'	25.1 (11.4)
12-1/16"	1	6.0mm	68	40'	36.2 (16.5)
17-1/2"	1	8.0mm	102	70'	39.5 (18)
17-1/2"	1	8.0mm	102	70'	55.7 (25.3)

** Shipping weights are approximate

www.jetequipment.com

CHAIN HOISTS

KCH Series - Heavy Duty

- Triple spur geared for efficient operation
- Exclusive premium grade, non-asbestos brake discs for longest life
- Grade 100 load chain for greater strength
- Top and bottom safety hooks bend slowly to warn of overloads
- Load tested to 150% of rated capacity with certificate
- Meets ASME B30.16 standards
- ISO 9001-2000 certified factory
- **NOTE: Custom Lifts are available in any length desired. Ask your local JET distributor for details!**

**HEAVY
DUTY**

Safety

BETTER

- Maintenance free sealed bearings reduce operator effort
- Dual pawl Weston style brake with extra heavy pawl springs for safe reliable operation
- Extra thick ratchet gear protects brake disc from contamination
- Cast safety latches exceed industry standards
- Specialized finish on key internal parts for superior corrosion resistance

Rated Lifting Capacity (Tons)	A	B	C	D	E	F	G	H
1/2	5-1/8"	5-1/2"	1-5/8"	1"	27mm	32mm	35mm	11-1/4"
1	6-5/16"	6-5/16"	2"	1-1/8"	33mm	40mm	45mm	11-5/8"
2	7-1/4"	8"	2-1/2"	1-3/8"	37mm	46mm	52mm	14-3/4"
3	6-5/8"	9-1/4"	4-1/8"	2-1/16"	43.5mm	52mm	62.5mm	20"
5	7-1/2"	11-1/8"	2-5/8"	2-1/2"	51mm	60mm	78mm	23-5/8"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift	Head Room	Number of Falls	Load Chain Diameter
101102	KCH-0510	1/2	1,100	10'	11-1/4"	1	5.0mm
101106	KCH-0520	1/2	1,100	20'	11-1/4"	1	5.0mm
101112	KCH-1010	1	2,200	10'	11-5/8"	1	6.3mm
101116	KCH-1020	1	2,200	20'	11-5/8"	1	6.3mm
101132	KCH-2010	2	4,400	10'	14-3/4"	1	8.0mm
101136	KCH-2020	2	4,400	20'	14-3/4"	1	8.0mm
101142	KCH-3010	3	6,600	10'	20"	2	7.1mm
101146	KCH-3020	3	6,600	20'	20"	2	7.1mm
101152	KCH-5010	5	11,000	10'	23-5/8"	2	9.0mm
101156	KCH-5020	5	11,000	20'	23-5/8"	2	9.0mm
new 101162	KCH-10010	10	22,000	10'	29-15/16"	3	10.0mm
new 101172	KCH-15010	15	33,000	10'	39-3/8"	6	9.0mm

Overload Protection for KCH Series

JET is pleased to announce the addition of optional Overload Protection (OLP) for most KCH models. Overload protection consists of a slip clutch mechanism situated in the hand wheel of KCH hoists. The slip clutch is factory set and will not allow a severe overload to be lifted. If you can't lift it, you can't drop it! Remove the overload and the hoist continues to operate normally. Actuation is automatic, requiring no input from the operator. In applications where a failure could result in major damage or injury, overload protection is the only way to guarantee safety. It can also save maintenance costs for such things as stretched hooks or chain.

Overload protection is added to standard products at one of JET's experienced service departments. Simply choose your hoist and order the appropriate OLP device separately, we'll be happy to install it before shipping.

THESE PRODUCTS ARE NOT SOLD SEPARATELY

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	
101191	KCH05L	Converts any 1/2 ton KCH hoist	new
101192	KCH1L	Converts any 1 ton KCH hoist	new
101193	KCH2L	Converts any 2 ton KCH hoist	new
101194	KCH3L	Converts any 3 ton KCH hoist	new
101195	KCH5L	Converts any 5 ton KCH hoist	new

Force Req. to Lift Capacity (lbs)	Length of Hand Chain Pulled to Lift Load 1 ft	Shipping Weight lb (kg) **
-----------------------------------	---	----------------------------

51	25'	19.9 (9)
51	25'	29.1 (13)
64	43'	28.8 (13.1)
64	43'	40.7 (18.5)
79	70'	45.2 (20.6)
79	70'	60.6 (27.6)
79	114'	53.7 (24.4)
79	114'	73.6 (33.5)
83	198'	93.6 (42.6)
83	198'	122.2 (55.6)
90	384.6'	172 (78)
82	602.4'	315 (143)

** Shipping weights are approximate

www.jetequipment.com

• **NOTE:**
Custom lifts are available in any length desired. Ask your local JET distributor for details!

{ STRONGEST }
 LOAD CHAIN
 IN THE WORLD

L-90 Series – Super Heavy Duty

- The strongest chain hoist available!
- Exclusive Class V+ load chain is the world's strongest grade
- Provides unparalleled safety for the most demanding applications
- Chrome Molybdenum load gears for maximum strength and resistance to shock
- Load sheave is designed for long wear with uniform pockets for correct chain contact
- Drop forged hooks are designed to bend slowly to warn of overloads
- Rolled edge on hand wheel cover acts as a chain guide and allows smooth operation even when pulling the hand chain at an angle
- Positive ratchet, screw and disc are completely enclosed to protect the brake mechanism
- Non-asbestos wet friction brake discs will not slip even when oil is present
- Electrostatic powder coated before assembly to protect against rust and corrosion
- Capacity unaffected by temperatures up to -40°C with suitable winter lubrication
- Tested to 150% of rated capacity
- Meets OSHA and ANSI B30.16 standards (certificate included)
- Made in Japan

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift
101202	L90-0502	1/2	1,100	10'
101204	L90-0504	1/2	1,100	15'
101206	L90-0506	1/2	1,100	20'
101212	L90-1002	1	2,200	10'
101214	L90-1004	1	2,200	15'
101216	L90-1006	1	2,200	20'
101222	L90-1502	1-1/2	3,520	10'
101224	L90-1504	1-1/2	3,520	15'
101226	L90-1506	1-1/2	3,520	20'
101232	L90-2002	2	4,400	10'
101234	L90-2004	2	4,400	15'
101236	L90-2006	2	4,400	20'
101252	L90-3002	3	6,820	10'
101254	L90-3004	3	6,820	15'
101256	L90-3006	3	6,820	20'
101262	L90-5002	5	11,000	10'
101264	L90-5004	5	11,000	15'
101266	L90-5006	5	11,000	20'
101283	L90-10003	10	22,000	11-1/2"
101292	L90-15003	15	30,000	11-1/2"

Special design ensures that chain pin is protected for safety and longer life

Articulating top hook ensures proper positioning

Top and bottom hooks swivel 360° reducing load spin

1/2 Ton - 2 Tons

3 Tons, 5 Tons

10 Tons, 15 Tons

Rated Lifting Capacity (Tons)	A	B	C	D	E	F	G	H	I	N
1/2	10-3/4"	6-1/8"	2-9/16"	3-9/16"	5-1/2"	1-1/8"	1-7/16"	21/32"	1/2"	1-1/32"
1	11-3/4"	6-5/16"	2-11/16"	3-5/8"	6-5/16"	1-5/16"	1-11/16"	7/8"	5/8"	1-3/16"
1-1/2	13-1/4"	6-5/8"	2-15/16"	3-11/16"	7-3/16"	1-5/16"	1-11/16"	7/8"	5/8"	1-3/16"
2	14-3/4"	7-3/16"	3-1/4"	3-15/16"	8-7/16"	1-11/16"	2-3/32"	1-1/8"	7/8"	1-1/2"
3	20-7/8"	6-5/8"	2-15/16"	3-11/16"	9-1/16"	1-15/16"	2-3/8"	1-7/16"	1-1/16"	1-3/4"
5	24-1/2"	7-1/2"	3-9/16"	3-15/16"	11-1/16"	2-9/32"	2-3/4"	1-13/16"	1-11/32"	2-1/16"
10	30-1/2"	7-1/2"	3-9/16"	3-15/16"	15-1/8"	2-15/16"	3-3/8"	2-15/16"	1-31/32"	2-3/4"
15	38-7/8"	9-1/4"	3-9/16"	5-11/16"	19-3/8"	3-13/16"	4"	3-7/64"	2-7/16"	3-3/16"

Head Room	Number of Falls	Load Chain Diameter	Force Req. to Lift Capacity (lbs)	Length of Hand Chain Pulled to Lift Load 1 ft	Shipping Weight lb (kg) **
10-3/4"	1	5.0mm	59	29'	22.7 (10.3)
10-3/4"	1	5.0mm	59	29'	27.2 (12.4)
10-3/4"	1	5.0mm	59	29'	33.8 (15.4)
11-3/4"	1	6.3mm	69	50'	29.4 (13.4)
11-3/4"	1	6.3mm	69	50'	34 (15.4)
11-3/4"	1	6.3mm	69	50'	40.5 (18.4)
13-1/4"	1	7.1mm	91	60'	36.2 (16.5)
13-1/4"	1	7.1mm	91	60'	42.9 (19.5)
13-1/4"	1	7.1mm	91	60'	49.5 (22.5)
14-3/4"	1	8.0mm	88	77'	49.6 (22.5)
14-3/4"	1	8.0mm	88	77'	56.9 (25.9)
14-3/4"	1	8.0mm	88	77'	63.5 (28.9)
20-7/8"	2	7.1mm	104	120'	58 (26.4)
20-7/8"	2	7.1mm	104	120'	68.8 (31.3)
20-7/8"	2	7.1mm	104	120'	77.6 (35.3)
24-1/2"	2	9.0mm	106	190'	96.7 (43.9)
24-1/2"	2	9.0mm	106	190'	109.9 (49.9)
24-1/2"	2	9.0mm	106	190'	125.3 (56.9)
30-1/2"	4	9.0mm	116	385'	199.2 (90.6)
38-7/8"	6	9.0mm	88	556'	41.4 (18.8)

** Shipping weights are approximate

L-95 Series (Overload Protected) – Super Heavy Duty

- Series L-95 is equipped with an automatic overload protection device as standard equipment
- Overload protection is pre-set at 120% of rated capacity
- Exclusive Class V+ load chain is the world's strongest grade
- Provides unparalleled safety for the most demanding applications
- Chrome Molybdenum load gears for maximum strength and resistance to shock
- Load sheave is designed for long wear with uniform pockets for correct chain contact
- Sealed bearings support load and reduce operator effort
- Drop forged hooks are designed to bend slowly to warn of overloads
- Rolled edge on hand wheel cover acts as a chain guide and allows smooth operation even when pulling the hand chain at an angle
- Dual pawl brake is completely enclosed to protect the brake mechanism
- Non-asbestos wet friction brake discs will not slip even when oil is present
- Electrostatic powder coated before assembly to protect against rust and corrosion
- Tested to 150% of rated capacity
- Meets OSHA and ANSI B30.16 standards (certificate included)
- Made in Japan

Complete with overload protection

Articulating top hook ensures proper positioning

Special design ensures that chain pin is protected for safety and longer life

Top and bottom hooks swivel 360° reducing load spin

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift
101402	L95-0502	1/2	1,100	10'
101406	L95-0506	1/2	1,100	20'
101412	L95-1002	1	2,200	10'
101416	L95-1006	1	2,200	20'
101422	L95-1502	1-1/2	3,520	10'
101426	L95-1506	1-1/2	3,520	20'
101432	L95-2002	2	4,400	10'
101436	L95-2006	2	4,400	20'
101452	L95-3002	3	6,820	10'
101456	L95-3006	3	6,820	20'
101462	L95-5002	5	11,000	10'
101466	L95-5006	5	11,000	20'

1/2 Ton – 2 Tons

3 Tons, 5 Tons

10 Tons, 15 Tons

Rated Lifting Capacity (Tons)	A	B	C	D	E	F	G	H	I	N
1/2	10-3/4"	6-1/8"	2-9/16"	3-9/16"	5-1/2"	1-1/8"	1-7/16"	21/32"	1/2"	1-1/32"
1	11-3/4"	6-5/16"	2-11/16"	3-5/8"	6-5/16"	1-5/16"	1-11/16"	7/8"	5/8"	1-3/16"
1-1/2	13-1/4"	6-5/8"	2-15/16"	3-11/16"	7-3/16"	1-5/16"	1-11/16"	7/8"	5/8"	1-3/16"
2	14-3/4"	7-3/16"	3-1/4"	3-15/16"	8-7/16"	1-11/16"	2-3/32"	1-1/8"	7/8"	1-1/2"
3	20-7/8"	6-5/8"	2-15/16"	3-11/16"	9-1/16"	1-15/16"	2-3/8"	1-7/16"	1-1/16"	1-3/4"
5	24-1/2"	7-1/2"	3-9/16"	3-15/16"	11-1/16"	2-9/32"	2-3/4"	1-13/16"	1-11/32"	2-1/16"
10	30-1/2"	7-1/2"	3-9/16"	3-15/16"	15-1/8"	2-15/16"	3-3/8"	2-15/16"	1-31/32"	2-3/4"
15	38-7/8"	9-1/4"	3-9/16"	5-11/16"	19-3/8"	3-13/16"	4"	3-7/64"	2-7/16"	3-3/16"

Head Room	Number of Falls	Load Chain Diameter	Force Req. to Lift Capacity (lbs)	Length of Hand Chain Pulled to Lift Load 1 ft	Shipping Weight lb (kg) **
10-3/4"	1	5.0mm	49	29'	22.6 (10.3)
10-3/4"	1	5.0mm	49	29'	33.7 (15.3)
11-3/4"	1	6.3mm	56	50'	29.3 (13.3)
11-3/4"	1	6.3mm	56	50'	40.4 (18.4)
13-1/4"	1	7.1mm	75	60'	36.2 (16.5)
13-1/4"	1	7.1mm	75	60'	51.6 (23.5)
14-3/4"	1	8.0mm	73	77'	51.9 (23.6)
14-3/4"	1	8.0mm	73	77'	66.2 (30.1)
20-7/8"	2	7.1mm	77	120'	56 (25.2)
20-7/8"	2	7.1mm	77	120'	79.7 (36.2)
24-1/2"	2	9.0mm	77	190'	97 (43.7)
24-1/2"	2	9.0mm	77	190'	128.4 (58.4)

** Shipping weights are approximate

MATERIAL HANDLING CATALOGUE 2012 - 2013

SUMO® Series - Standard Duty

- Light weight design combines versatility with economy
- Load tested to 150% of rated capacity
- Meets ANSI B30.21 specifications (Certificate included)
- Special heavy-duty, long-lasting brake pads – last up to five times longer than competitive brands
- Stamped steel housing protects gears and brake mechanism from damage
- Galvanized chain, hub, lever switch and inside plates
- Completely repairable with easy access for maintenance; parts and service are readily available
- Two coats of high visibility safety yellow protective coating
- Short lever length allows for easier access into confined work areas
- High quality load chain meets all international safety standards
- All hooks have safety latches as an additional safety feature and are designed to bend slowly rather than fracture under overload conditions

STANDARD DUTY

E06962

E06961

PROD. NO.	MOD. NO.	A	B	C	D	E	F	G	H	J
E06961	SLP-25	8-5/8"	3-5/8"	2-1/4"	7/8"	2-3/4"	3-1/4"	6"	15/16"	3/4"
E06962	SLP-50	11-3/8"	4-5/16"	3	1	3-1/4"	4-7/16"	11-1/4"	1-3/16"	3/4"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Standard Lift	Min Distance Between Hooks	Distance per Handle Pull	Force Req. to Lift Capacity (lbs)	Lever Length	Shipping Weight lb (kg) **
E06961	SLP-25	1/4	5'	9-5/8"	2"	66	6"	14.3 (6.5)
E06962	SLP-50	1/2	5'	11-3/8"	1-3/64"	81	11-1/4"	22 (10)

** Shipping weights are approximate

LEVER CHAIN PULLERS

VLP Series – Standard Duty

- Cold formed stamped steel housings resist impact
- Grade 80 load chain
- Hardened steel roller bearings support load for easier operation
- Dual pawl Weston style brake for reliable and safe operation
- Exclusive premium grade, non-asbestos brake discs for longest life
- Top and bottom safety hooks bend to warn of overloads
- Deformation indicators on hooks allow accurate measurement for easy maintenance
- Load tested to 150% of rated capacity (with certificate)
- Meets ASME B30.21 standards
- ISO 9001-2000 certified factory
- **NOTE: Custom Lifts are available in any length desired. Ask your local JET distributor for details!**

**STANDARD
DUTY**

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Standard Lift	Number of Falls	Load Chain Diameter	Min Distance Between Hooks	Force Req. to Lift Capacity (lbs)	Lever Length	Shipping Weight lb (kg) **
110302	VLP-75	3/4	5'	1	6.0mm	12"	31	12"	14 (6.4)
110303	VLP-150	1-1/2	5'	1	8.0mm	15"	48	16-1/2"	27.4 (12.5)
110304	VLP-300	3	5'	1	10.0mm	18-7/8"	70	16-1/2"	45.7 (20.8)

** Shipping weights are approximate

www.jetequipment.com

KLP Series – Heavy Duty

- High impact gear case and brake cover for heavy duty service
- Grade 100 load chain for greater strength
- Exclusive premium grade, non-asbestos brake discs for longest life
- Top and bottom safety hooks bend to warn of overloads
- Cast steel safety latches exceed industry standards
- Meets ASME B30.21 standards
- ISO 9001-2000 certified factory
- **NOTE: Custom Lifts are available in any length desired. Ask your local JET distributor for details!**

HEAVY DUTY

Safety

BETTER

- Caged ball bearings on load sprocket for the ultimate in smooth, easy operation
- Dual pawl Weston style brake features extra heavy pawl springs for reliable and safe operation
- Deformation indicators on hooks allow accurate measurement for easy maintenance
- Load tested to 150% of rated capacity (with certificate)

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Standard Lift	Number of Falls	Load Chain Diameter	Min Distance Between Hooks	Force Req. to Lift Capacity (lbs)
110402	KLP-75-5	3/4	5'	1	5.6mm	11"	42
110406	KLP-75-10	3/4	10'	1	5.6mm	11"	42
110403	KLP-150-5	1-1/2	5'	1	7.1mm	13-3/4"	46
110407	KLP-150-10	1-1/2	10'	1	7.1mm	13-3/4"	46
110404	KLP-300-5	3	5'	1	10.0mm	16-1/2"	68
110408	KLP-300-10	3	10'	1	10.0mm	16-1/2"	68
110405	KLP-600-5	6	5"	2	10.0mm	22-7/16"	81

Overload Protection for KLP Series

JET is pleased to announce the addition of optional Overload Protection (OLP) for most KLP models. Overload protection consists of a slip clutch mechanism situated in the lever hub. The slip clutch is factory set and will not allow a severe overload to be lifted. If you can't lift it, you can't drop it! Remove the overload and the hoist continues to operate normally. Actuation is automatic, requiring no input from the operator. In applications where a failure could result in major damage or injury, overload protection is the only way to guarantee safety. It can also save maintenance costs for such things as stretched hooks or chain.

Overload protection is built into KLP-L Series Lever Hoists.

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Standard Lift	Head Room	Number of Falls	Load Chain Diameter	Force Req. to Lift Capacity (lbs)	Length of Hand Chain Pulled to Lift Load 1 ft	Shipping Weight lb (kg) **
110412	KLP-75-5L	3/4	1,650	5'	11"	1	5.6mm	42	10-1/2"	15 (6.75)
110413	KLP-150-5L	1-1/2	3,300	5'	13-3/4"	1	7.1mm	46	16-1/4"	23 (10)
110414	KLP-300-5L	3	6,600	5'	16-1/2"	1	10.0mm	68	16-1/4"	36 (16)

MOD. NO.	A	B	C	D	G	H
KLP-75	5-13/16"	3-1/2"	37.5mm	10-1/2"	28mm	11"
KLP-150	6-1/2"	4-1/4"	47mm	16-1/2"	33.5mm	13-3/4"
KLP-300	7-11/16"	4-1/2"	62.5mm	16-1/4"	43.5mm	16-1/2"
KLP-600	7-11/16"	4-1/2"	78mm	16-1/4"	-	22-7/16"

Lever Length

Shipping Weight lb (kg) **

10-1/2"	14 (6.4)
10-1/2"	16 (7.3)
16-1/2"	22.8 (10.4)
16-1/2"	24.3 (11)
16-1/2"	39.7 (18)
16-1/2"	38 (17.2)
16-1/2"	61 (27.7)

new

new

new

new

** Shipping weights are approximate

www.jetequipment.com

MATERIAL HANDLING CATALOGUE 2012 - 2013

Mini-Mite II Series – Super Heavy Duty

- New improved design is smaller and lighter than the original Mini-Mite
- Class V+ Chain is world's strongest and is exclusive to JET
- Allows use of smaller load chain without compromising safety
- Zinc coated load chain and coated brake hub minimize corrosion
- One simple lever changes direction and disengages gear train for fast chain adjustments
- New larger hooks with extra heavy duty latches
- Riveted rubber handle for comfort and safety
- Electrostatic powder painted before assembly to protect against rust
- Capacity unaffected at temperatures up to -40°C with suitable winter lubrication
- Tested to 150% of rated capacity
- Meets ANSI B30.21 specifications (Certificate included)
- Made in Japan

new

6 Tons

{ STRONGEST }
LOAD CHAIN
IN THE WORLD

Rated Lifting Capacity (Tons)	A	B	C	D	E	F	G	H	J
1/4	9-1/4"	3-5/8"	2-1/4"	7/8"	2-3/4"	3-1/4"	6-1/8"	15-16"	3/4"
1/2	10-7/16"	4-5/16"	3"	1"	3-1/4"	4-7/16"	11-3/16"	1-3/16"	3/4"
3/4	11-7/16"	5-5/8"	4-13/16"	2-1/16"	3-9/16"	4-11/32"	10-1/2"	29/32"	1-13/32"
1-1/2	13-7/8"	6-3/8"	5-5/16"	2-1/2"	3-7/8"	4-1/2"	12-3/16"	1-9/64"	1-11/16"
3	16-3/16"	7-11/32"	7-3/32"	3-1/4"	4-3/32"	6-5/8"	14-3/16"	1-13/32"	2-5/64"
6	22-13/64"	7-11/32"	9-1/4"	3-1/4"	4-3/32"	6-5/8"	14-3/16"	1-27/32"	2-3/4"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Standard Lift	Number of Falls	Load Chain Diameter
110903	MM-25	1/4	3'3"	1	4.2mm
110904	MM-50	1/2	5'	1	5.0mm
110506	MM80-5	3/4	5'	1	5.6mm
110507	MM80-10	3/4	10'	1	5.6mm
110509	MM160-5	1-1/2	5'	1	7.1mm
110510	MM160-10	1-1/2	10'	1	7.1mm
110512	MM300-5	3	5'	1	9.0mm
110513	MM300-10	3	10'	1	9.0mm
110515	MM600-5	6	5'	2	9.0mm

1/4 Ton

1/2 Ton

1-1/2 Tons

3 Tons

Min Distance Between Hooks	Distance per Handle Pull	Force Req. to Lift Capacity (lbs)	Lever Length	Shipping Weight lb (kg) **
9-1/4"	2"	61	6-1/8"	4.8 (2.2)
10-1/4"	1-3/64"	75	11-1/4"	9 (4.1)
11-7/16"	1-3/16"	66	10-1/2"	15.2 (6.9)
11-7/16"	1-3/16"	66	10-1/2"	16.8 (7.6)
13-7/8"	1"	66	12-3/16"	22.4 (10.2)
13-7/8"	1"	66	12-3/16"	26.1 (11.9)
16-3/16"	1/2"	82	14-3/16"	36.9 (16.8)
16-3/16"	1/2"	82	14-3/16"	38 (17.2)
22-13/64"	3/8"	84	14-3/16"	64.5 (29.3)

new

** Shipping weights are approximate

www.jetequipment.com

MATERIAL HANDLING CATALOGUE 2012 - 2013

#10-2 Series – Super Heavy Duty

- The toughest lever chain hoist made!
- High tensile strength cast steel housing protects gears from impact damage
- Cast steel handle provides maximum strength and leverage
- Simple design makes routine inspection or maintenance fast and easy
- Non-asbestos brake discs use a high quality low abrasion aramid fibre material for a safer and healthier environment
- Easy free wheeling system automatically returns to hoisting mode when load is applied
- High grade low-wear chain is strong and smooth finished to prevent snagging or jamming
- Gauge included to check for chain elongation and hook stretch
- Top and bottom safety hooks are standard, and are designed to bend slowly to warn of overloads
- Each unit is tested to 150% of rated capacity
- Meets ANSI B30.21 Standards (Certificate included)
- Made in Japan
- **NOTE: Custom Lifts are available in any length desired. Ask your local JET distributor for details!**

3/4 Ton
Handle swivels 360° so operator can be positioned above puller for safety and convenience

Cast steel body and handle for ultimate durability

1-1/2 Tons

PROD. NO.	MOD. NO.	A	B	C	D
110241	#10-2	12-3/8"	8-9/16"	2-15/32"	3-1/2"
110242	#10-2	14-15/16"	10-21/64"	2-61/64"	4-3/32"
110243	#10-2	18-7/8"	12-3/4"	3-11/16"	5-3/16"
110244	#10-2	23-7/8"	15-3/32"	3-11/16"	6-15/32"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Standard Lift	Number of Falls
110241	#10-2	3/4	5'	1
110242	#10-2	1-1/2	5'	1
110243	#10-2	3	5'	1
110244	#10-2	6	5'	2

Articulating top hook ensures proper positioning

Top and bottom hooks swivel 360° reducing load spin

E	F	G	H	I	J	K	L	M	N	O
2-19/32"	3-63/64"	61/64"	1-3/8"	2-3/16"	4-15/64"	6-27/64"	1-3/16"	10-1/2"	37/64"	4-59/64"
3-17/64"	5-3/64"	1-19/64"	1-21/32"	2-41/64"	4-7/32"	6-27/32"	1-3/8"	16-1/16"	25/32"	5-29/32"
3-7/8"	6-5/16"	1-19/32"	1-31/32"	3-17/32"	4-1/2"	8-1/32"	1-3/8"	16-1/16"	1"	7-3/8"
4-15/16"	10-21/32"	1-27/32"	2-17/32"	3-17/32"	4-1/2"	8-1/32"	1-3/8"	16-1/16"	1-3/8"	10-21/32"

Load Chain Diameter	Min Distance Between Hooks	Distance per Handle Pull	Force Req. to Lift Capacity (lbs)	Lever Length	Shipping Weight lb (kg) **
5.6mm	12-3/8"	1-1/16"	66	10-1/2"	22.3 (10.1)
7.1mm	14-15/16"	1-1/8"	66	16-1/16"	28 (12.7)
9.0mm	18-7/8"	3/4"	84	16-1/16"	44 (20)
9.0mm	23-7/8"	3/8"	84	16-1/16"	74.6 (34)

Special design ensures chain pin is protected for safety and longer life

Offset handle protects operator

** Shipping weights are approximate

111136

111137

111138

SGP Series – Heavy Duty

- Compact high strength steel housing
- Light weight, simple and safe to operate
- May be used in any position to lift, pull, lower, or stretch heavy loads
- The rope clamp system is easily disengaged with a lever, allowing smooth installation of the wire rope
- Overload protection is built-in with a shear pin in the forward lever, which will break when overloaded. The broken pins can be replaced without removing the load and spare shear pins are conveniently located in the rubber sleeve of the telescopic handle for SGP-75A and in the carrying handle for the SGP-150A and SGP-300A
- The design enables wire rope to be fed through 2 sets of wear resistant interlocking jaws by a single operating lever
- The SGP Wire Rope Pulling Hoist has a parallel clamping system, which has a large surface contact area, providing an evenly distributed grip at a lower force that results in less rope wear and maximum safety. The system offers a longer rope advance and requires less handle pulling effort, thus increasing operator efficiency
- All SGP Wire Rope Pulling Hoists are tested and have individual serial numbers for easy traceability to a test certificate (included)
- Uses standard ASA and IWRC wire rope (not included)
- Meets ANSI B30.21 standards (certificate included)

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Rated Lifting Capacity (lbs)	Rated Pulling Capacity (Tons)	Rated Pulling Capacity (lbs)	Dimensions L x W x H	Standard Wire Rope Diameter	Operating Rope Advance	Effort at Rated Load (lbs)	Telescopic Handle Length	Shipping Weight lb (kg) **
111136	SGP-75A	3/4	1,760	1.4	2,860	16-3/4" x 2-1/2" x 9"	5/16"	2.36"	64	29"	39.7 (18)
111137	SGP-150A	1-1/2	3,520	2.8	5,720	21-1/2" x 3-3/4" x 10-1/4"	7/16"	2.36"	93	44"	45.2 (20.5)
111138	SGP-300A	3	7,040	5.7	11,440	26" x 4-1/2" x 12-1/2"	5/8"	1.57"	99	44"	71.6 (32.5)

Unique reusable reel allows safe, convenient storage of wire rope

Cable Assemblies for Wire Rope Pullers

- Wire rope for JET / SGP Series grip pullers with safety hook included
- Galvanized for longer life
- Includes reel

PROD. NO.	MOD. NO.	Wire Size	Wire Rope Length	To Fit Product No.	Shipping Weight lb (kg) **
111152	JG-75/SGP-75A	5/16"	66'	111122 / 111136	6.6 (3)
111153	JG-150/SGP-150A	7/16"	66'	111123 / 111137	27.7 (12.6)
111154	JG-300/SGP-300A	5/8"	66'	111124 / 111138	54.7 (24.8)
111162	JG-75/SGP-75A	5/16"	100'	111122 / 111136	25.5 (11.6)
111163	JG-150/SGP-150A	7/16"	100'	111123 / 111137	28.3 (12.9)

** Shipping weights are approximate

HAND CABLE PULLERS

Manual Hoists & Pullers

MATERIAL HANDLING CATALOGUE 2012 - 2013

- One piece heavy duty frame is zinc plated and polished to resist corrosion
- Hook swivel block attached to double reinforced yoke for maximum strength
- Top hook bracket drop forged for maximum strength
- Drop forged steel hooks complete with safety latches
- Automatic safety system allows load to be released one notch at a time
- Heavy duty steel safety shield

JCPP Series – Heavy Duty

111225 / JCPP-200

- Heavy duty solid steel ratchet pawl and holding dog
- 14" heavy duty polished ratchet arm with ergonomic grip for operator comfort and ease of use
- Heavy duty aircraft cable, 12' length, 3/16" diameter
- Pulling capacity 2 tons, lifting capacity 1 ton

JCPP Series – Super Heavy Duty

111228 / JCPP-400D

- Two heavy duty solid steel ratchet pawls for maximum strength and safety
- 18" heavy duty polished ratchet arm with ergonomic grip for operator comfort and ease of use
- Heavy duty aircraft cable, 10' length, 1/4" diameter
- Pulling capacity 4 tons, lifting capacity 2 tons

PROD. NO.	MOD. NO.	Rated Pulling Capacity (Tons)	Rated Lifting Capacity (Tons)	Number of Pawls	Number of Hooks	Maximum Cable Length	Shipping Weight lb (kg) **
111225	JCPP-200	2	1	1	2	5' @ 2 tons	8.8 (4)
111228	JCPP-400D	4	2	2	3	10' @ 2 tons, 5' @ 4 tons	16.5 (7.5)

Double reinforced yoke for strength and safety

Drop forged and plated hanging bracket swivel for strength and safety

Solid steel ratchet wheel and holding pawl

Drop forged steel hook complete with safety latches

Ergonomic handle

Recreational

Emergency

Industrial

Fencing

** Shipping weights are approximate

Trolleys & Clamps

BEAM CLAMPS

MATERIAL HANDLING CATALOGUE 2012 - 2013

Locking screw prevents accidental loosening of clamp jaws

JBC Series – Heavy Duty

- Can be used for suspending loads or inverted as a clamp for vertical lifting of flanged beams
- Jaw design reduces stress on beam flanges by distributing load away from edges
- Equal width jaws assure best possible stability
- Threaded handle allows for ease of installation and portability
- Special locking screw mechanism ensures the unit stays tight, increasing safety
- Can be adjusted to fit securely on a wide range of flange and beam widths
- Built-in suspension bar provides ultra low headroom
- Meets ANSI B30.11 and B30.20 specifications (Certificate included)
- Tested to 150% of rated capacity
- Maximum angle from vertical 15° when used for lifting beams

PROD. NO.	MOD. NO.	Maximum A	Minimum B	Maximum B	C	D	E	Maximum F	Minimum F	Minimum G	H
120603	JBC-1	9.65"	7.48"	14.17"	2.76"	.20"	8.46"	5.31"	3.07"	1.10"	.80"
120605	JBC-2	9.65"	7.48"	14.17"	2.91"	.28"	8.46"	5.31"	3.07"	1.10"	.80"
120606	JBC-3	11.22"	9.84"	17.52"	4.65"	.31"	10.24"	6.30"	4.33"	2.17"	.87"
120607	JBC-5	12.60"	10.43"	19.09"	5.51"	.39"	10.63"	6.50"	4.92"	2.05"	1.10"

All units now have standard 8" capacity bolts for use on wider beams

Hardened steel wheels meet ANSI B30.11 standards

Extension kits available See next page

PROD. NO.	MOD. NO.	Capacity (Tons)	Rated Capacity (lbs)	Rated Flange Width	Shipping Weight lb (kg) **
120603	JBC-1	1	2,000	2.95" – 9.05"	13 (5.9)
120605	JBC-2	2	4,000	2.95" – 9.05"	15.2 (7)
120606	JBC-3	3	6,000	3.35" – 11"	28.8 (13.1)
120607	JBC-5	5	10,000	3.5" – 12"	38 (17.3)

MANUAL TROLLEYS

SGT Series Geared – Heavy Duty

- Geared wheels driven by hand chain for precise load control
- 10' hand chain drop

PROD. NO.	Rated Capacity (Tons)	Rated Capacity (lbs)	I-Beam Flange Width (H)	Min. Radius Curve	Diameter Length of Chain	A	B	C	D	E	F	G	Shipping Weight lb (kg) **
120362	1	2,200	4" - 8-1/32"	40"	3/16" x 10'	13-1/8"	10-1/4"	9-3/8"	2-15/16"	1-1/4"	1/8"	5-13/64"	43.7 (19.8)
120364	2	4,400	4" - 8-1/32"	43"	3/16" x 10'	13-29/32"	11-7/8"	10-15/16"	3-1/2"	1-1/16"	1/8"	6-1/16"	66 (30)
120365	3	6,600	4" - 8-1/32"	51"	3/16" x 10'	14-5/8"	13-1/2"	13-15/16"	4-5/16"	13/16"	1/8"	7-21/32"	109.2 (49.7)
120366	5	11,000	4-1/2" - 8-1/32"	55"	3/16" x 10'	15-15/32"	15-3/8"	15-29/32"	4-3/4"	13/16"	1/8"	8-3/4"	140.8 (64)
120367	10	22,000	4-15/16" - 8-1/32"	67"	3/16" x 10'	17-11/64"	18-1/2"	19-5/8"	5-29/32"	1-3/4"	1/8"	11"	253.4 (115.2)

** Shipping weights are approximate

SBT Series – Heavy Duty

- Load is moved by pulling on hoist load chain in direction of travel
- Double sealed ball bearings for long life
- Specially hardened steel wheels meet ANSI B30.11 specifications (Certificate included)
- Specially designed integrated drop stops/bumpers take the load in the event of wheel failure and prevent wheels from contacting other trolleys on the track
- Adjustable to fit various sizes of flanges and beams
- Comes equipped for use on up to 8" beam widths
- Can be installed or removed at any point along the track
- Use on straight or curved H, I, W and S-beams

Hardened steel wheels meet ANSI B30.11 standards

All units now have standard 8" capacity bolts for use on wider beams

Extension kits available
See below

Rated Capacity (Tons)	A	B	C	D	E	F	G
1/2	12-13/32"	8-1/2"	8-1/8"	2-1/4"	1-1/4"	1/8"	4-41/64"
1	13-1/8"	10-1/4"	9-3/8"	2-15/16"	1-1/4"	1/8"	5-13/64"
1-1/2	13-15/16"	10-3/4"	10"	3-3/8"	1-1/8"	1/8"	5-1/4"
2	13-29/32"	11-7/8"	10-15/16"	3-1/2"	1-1/8"	1/8"	6-1/16"
3	14-5/8"	13-1/2"	13-15/16"	4-5/16"	13/16"	1/8"	7-21/32"
5	15-15/32"	15-3/8"	15-29/32"	4-3/4"	13/16"	1/8"	8-3/4"
10	17-11/64"	18-1/2"	19-5/8"	5-29/32"	1-1/4"	1/8"	11"

PROD. NO.	Rated Capacity (Tons)	Rated Capacity (lbs)	I-Beam Flange Width (H)	Minimum Radius Curve	Shipping Weight lb (kg) **
120251	1/2	1,100	3-1/4" - 8-1/32"	36"	20.7 (9.4)
120252	1	2,200	4" - 8-1/32"	40"	34.2 (15.6)
120253	1-1/2	3,300	4" - 8-1/32"	40"	43.3 (19.7)
120254	2	4,400	4" - 8-1/32"	43"	56.5 (25.7)
120255	3	6,600	4" - 8-1/32"	51"	90.5 (41.1)
120256	5	11,000	4-1/2" - 8-1/32"	55"	124.9 (56.8)
120257	10	22,000	4-15/16" - 8-1/32"	67"	233.6 (106.1)

Extension Shaft Kits

- Converts trolleys for use on beams with flange widths from 8" to 12"
- Includes suspension shaft, washers, castle nuts and split pins
- Fits SBT and SGT series trolleys

Extra heavy duty side plates ensure strongest beam clamps available!

PROD. NO.	MOD. NO.	Description	PROD. NO.	MOD. NO.	Description
124202	JTES-0512	1/2 ton trolleys	124206	JTES-3012	3 ton trolleys
124203	JTES-1012	1 ton trolleys	124207	JTES-5012	5 ton trolleys
124204	JTES-1512	1.5 ton trolleys	124208	JTES-10012	10 ton trolleys
124205	JTES-2012	2 ton trolleys			

** Shipping weights are approximate

- Heavy duty industrial plate clamps safely lift various sizes and weights of steel plates
- A must for all steel fabrication plants
- All units complete with safety lock
- Specially hardened jaw for long life and safe gripping power
- Suitable for plates of 400 Vickers (HRC-41) Max
- Meets ANSI B30.20 specifications (Certificate included)
- Tested to 200% of rated capacity

SPC Series Vertical – Heavy Duty

- Vertical type for straight line lifting of vertically stored steel plates

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Jaw Opening	Suspension Eye Opening	Min Plate Thickness (in/mm)	Shipping Weight lb (kg) **
109302	SPC-100	1	0 - 7/8"	2"	7/32" (5.5)	7.7 (3.5)
109304	SPC-200	2	0 - 1-3/16"	2-1/4"	19/64" (7.5)	13.2 (6)
109305	SPC-300	3	0 - 1-3/8"	2-3/8"	11/32" (8.8)	23.1 (10.5)

SPCU Series Universal Style – Heavy Duty

- Universal type suitable for lifting horizontally stored plates into vertical position
- Can be used to flip plates over provided adequate ground clearance is allowed for safety lock lever to operate

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Jaw Opening	Suspension Eye Opening	Min Plate Thickness (in/mm)	Shipping Weight lb (kg) **
109322	SPCU-50	1/2	0 - 19/32"	2"	5/32" (3.8)	5.5 (2.5)
109323	SPCU-100	1	0 - 13/16"	2-1/4"	13/64" (5.0)	11.0 (5)
109325	SPCU-200	2	0 - 1"	2-3/8"	1/4" (6.3)	16.5 (7.5)
109327	SPCU-300	3	0 - 1-3/16"	3"	19/64" (7.5)	34.1 (15.5)

DRUM LIFTER

SDL Series Drum Lifter

- Designed to lift steel drums with or without lids
- Clamp uses drum edge for lifting
- Compact and lightweight
- All steel construction
- 6mm Grade 80 galvanized alloy chain
- 6:1 safety factor
- Chain length 19"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (Tons)	Shipping Weight lb (kg) **
109392	SDL-100	1	7.7 (3.5)

** Shipping weights are approximate

YARDING BLOCKS

- Strong, all steel construction
- Ball bearing, high carbon steel sheave
- Quick release yoke swings open to accept rope
- Zerk type grease fitting on all sizes
- Tested to 150% of rated capacity

Single Sheave Yarding Blocks

PROD. NO.	Size (inches)	Rated Capacity (Tons)	Rope Diameter	Shipping Weight lb (kg) **
131104	4"	1	3/8"	4.4 (2)
131105	5"	1-1/2	1/2"	6.6 (3)
131106	6"	2	9/16"	11 (5)
131108	8"	4	5/8"	28.6 (13)

SNATCH BLOCKS

- Cast iron sheaves
- Powder metallurgy bushings for improved oil retention
- Hook complete with safety latch
- Side plate swings open to accept rope
- Ball type oiler on 3", 4" and 5"
- Zerk type grease fitting on 6", 8" and 10"
- Available with single or double sheave
- Tested to 150% of rated capacity

Single Sheave Snatch Blocks

PROD. NO.	Size (inches)	Rated Capacity (Tons)	Rope Diameter	Shipping Weight lb (kg) **
130103	3"	1/2	3/8"	3.4 (1.6)
130104	4"	1	7/16"	5.9 (2.7)
130105	5"	1-1/2	1/2"	10.2 (4.6)
130106	6"	2	5/8"	17.2 (7.8)
130108	8"	4	3/4"	43.5 (19.8)

Double Sheave Snatch Blocks

PROD. NO.	Size (inches)	Rated Capacity (Tons)	Rope Diameter	Shipping Weight lb (kg) **
130203	3"	1/2	3/8"	5.6 (2.5)
130204	4"	1	7/16"	9.3 (4.2)

SHEAVES

Single Sheaves

PROD. NO.	Size (inches)	Bore Size	Rope Diameter	Rated Capacity (Tons)	Width	Shipping Weight lb (kg) **
133103	3"	1/2"	5/16"	1/2	3/4"	1 (0.4)
133104	4"	5/8"	3/8"	1	15/16"	1.9 (0.9)
133105	5"	3/4"	1/2"	1-1/2	1-1/16"	3.6 (1.6)
133106	6"	1-1/8"	5/8"	2	1-5/16"	5.9 (2.7)
133108	8"	1-1/4"	7/8"	4	1-7/8"	14.7 (6.7)

Blocks & Sheaves

Single Sheave

Double Sheave

- Cast iron
- Bronze bushings
- Ball type oiler
- Tested to 150% of rated capacity
- Not a replacement for snatch block or yarding block sheaves

PT Series – Heavy Duty

- High quality 5,500 lb capacity
- High tensile steel frame and one piece "C" section forks with welded reinforcement for superior strength
- 3 position control lever automatically returns to neutral position
- Handle operates from rear and sides and returns to upright position when released
- Ergonomic handle grip for operator comfort and positive control
- Entry rollers in front of load rollers allow easy entry and exit from pallets
- Totally sealed hydraulic pump for reliable leak-free operation
- Built-in overload protection and top of stroke bypass valve prevents damage
- Slow lowering hand control valve for optimum control
- Large diameter polyurethane coated steel steer wheels and polyurethane load rollers for maximum manoeuvrability and smooth transport of heavy loads
- Steering column swivels 202°
- Fully adjustable push rods for fork height adjustment
- 27" x 48" forks are extra wide for maximum strength
- Grease fittings at all key points

PROD. NO.	MOD. NO.	Rated Lifting Capacity (lbs)	Skid Quantity	W1	W2	L1	L2	H1	H2	A	B	Shipping Weight lb (kg) **
190918	PT-5500	5,500	6	27"	7"	48"	61-1/2"	7-1/4"	2-31/32"	7-7/8" x 2-1/2"	2-29/32" x 3-55/64"	85 (38.6)

Totally sealed H.D. hydraulic unit steel wheel wrapped in polyurethane

Three position control lever for operator convenience

Heavy duty single front wheel with entry, exit roller wheel

Fully adjustable push rods

SCISSOR LIFT HAND CART

SLC Series – Heavy Duty

- Hydraulic table designed for lifting and lowering
- Foot pedal for easy table lifting
- Wire control for convenient operation is superior to knob control
- Large table size
- Wheel stops for positioning cart
- Polyurethane casters for smooth travel
- Industrial quality

PROD. NO.	MOD. NO.	Rated Lifting Capacity (lbs)	Minimum Table Height	Maximum Table Height	Handle Height	Table Dimensions	Wheel Diameter	Foot Pedal Cycles to Max. Height
190968	SLC-1100	1,100	11-1/2"	35-3/4"	38-7/8"	33-1/2 x 19-3/4"	5"	27

** Shipping weights are approximate

HYDRAULIC BOTTLE JACKS

Hydraulic/Mechanical Jacks

MATERIAL HANDLING CATALOGUE 2012 - 2013

JHJ Series - Super Heavy Duty

- JET industrial hydraulic bottle jacks have earned a reputation for super heavy duty performance, reliability and dependability for over 40 years
- Electrically welded base and cylinder assures strength and eliminates leaks
- Not affected by temperature extremes
- All models work in upright, angle or horizontal positions
- Unique valving allows handle to remain in upright position when used horizontally for improved operation
- Cleated steel lift saddle for safest operator conditions
- Equipped with convenient extension screw for low pick up height adjustment
- Available in Standard and Low Profile models (LP)
- Fully serviceable; common release valve assemblies and other interchangeable parts allow quick repairs
- Rigidly adheres to JIS and ANSI standards
- Tested to over 150% of rated capacities
- Made in Japan

A Canadian Standard for over **45** Years

PROD. NO.	MOD. NO.	Rated Capacity (Tons)	Closed Height	Piston Travel	Head Screw Height	Maximum Height	Base Size	Handle Type (piece)	Shipping Weight lb (kg) **
140101	JHJ-2	2	7-1/8"	4-1/2"	2"	13-5/8"	4-5/16" x 2-9/16"	2	5.5 (2.5)
140102	JHJ-3	3	7-1/2"	4-1/2"	2-3/8"	14-3/8"	4-1/2" x 2-13/16"	2	6.8 (3)
140103	JHJ-5	5	7-7/8"	4-3/4"	2-3/4"	15-3/8"	5-3/16" x 2-15/16"	3	8.8 (4)
140104	JHJ-8	8	7-7/8"	4-3/4"	2-3/4"	15-3/8"	6" x 3-1/2"	3	12.2 (5.6)
140105	JHJ-12-1/2	12-1/2	9-1/2"	5-7/8"	3-1/8"	18-1/2"	6-1/2" x 4-3/16"	3	17.7 (8)
140106	JHJ-12-1/2LP	12-1/2	6-3/4"	3-3/4"	3"	13-1/2"	6-1/2" x 4-3/16"	1	12.8 (5.8)
140107	JHJ-17-1/2	17-1/2	10-7/16"	6-1/2"	3-1/8"	20-1/16"	7-1/8" x 4-5/8"	3	24 (10.9)
140108	JHJ-17-1/2LP	17-1/2	6-3/4"	3-1/2"	2-3/4"	13"	7-1/8" x 4-5/8"	1	16.4 (7.5)
140109	JHJ-22-1/2	22-1/2	10-5/8"	6-1/4"	-	16-7/8"	7-3/16" x 5-1/16"	3	29.5 (13.4)
140110	JHJ-22-1/2LP	22-1/2	7-1/8"	3-3/8"	1-9/16"	12-1/16"	7-3/16" x 5-1/16"	1	19.7 (9)
140111	JHJ-35	35	11"	6-1/4"	-	17-1/4"	7-9/16" x 5-9/16"	1	41 (18.5)
140112	JHJ-60	60	12"	6-3/4"	-	18-3/4"	9-5/16" x 7-3/8"	1	82 (36.9)

HYDRAULIC TOE JACKS

JTJ Series - Super Heavy Duty

- For use where exceptionally low pick up height is required
- Extra wide base for maximum stability
- Electrically welded base and cylinder assures strength and eliminates leaks
- 200° handle socket for operation from any direction
- Load can be applied to toe or head
- Capacity rated at toe and increases if load applied to head
- Complete with overload protection
- Not affected by temperature extremes
- Rigidly adheres to JIS and ANSI standards
- Tested to over 150% of rated capacities
- Made in Japan

PROD. NO.	MOD. NO.	Rated Capacity (Toe)	Rated Capacity (Head)	Minimum Height (Toe)	Maximum Height (Toe)	Minimum Height (Head)	Maximum Height (Head)	Base Size (L x W)	Shipping Weight lb (kg) **
149123	JTJ-5SV	5 ton	6 ton	1"	5-5/8"	11-1/2"	16-1/8"	10-5/8" x 7-1/8"	51.7 (23.5)
149125	JTJ-10SV	10 ton	14 ton	1-1/4"	6-3/4"	13"	18-1/2"	11-1/4" x 9-1/2"	85 (38.6)

** Shipping weights are approximate

MATERIAL HANDLING CATALOGUE 2012 - 2013

SJ Series – Heavy Duty

- Professional contractor quality mechanical screw jack for all-purpose lifts and supports
- Holds loads indefinitely – will not creep
- Heavy-duty bell shaped cast base adds stability
- Head pivots to provide maximum contact
- Corrugated steel swivel head turns easily under load
- Acme type thread
- Easy to carry and position with built-in handle
- Turning bar (handles) sold separately
- Compliance: ANSI / ASME B30.1 standards
- Ideal for construction, structural moving, supporting machinery, automotive, trucks, industrial, agriculture and general maintenance

PROD. NO.	MOD. NO.	Rated Capacity (Tons)	Bar Hole Size	Minimum Height	Maximum Height	Handle	Shipping Weight lb (kg) **
141503	SJ-05	5	9/16"	9.45"	13.39"	141504	8.8 (4)
141505	SJ-10	10	11/16"	11.5"	17.83"	141506	15.4 (7)
141508	SJ-15	15	13/16"	13.86"	21.38"	141509	24.2 (11)
141512	SJ-20	20	1"	15.83"	24.88"	141513	31.9 (14.5)
141516	SJ-25	25	1"	16.61"	26.34"	141513	37.4 (17)

Handles For SJ Series Jacks

PROD. NO.	MOD. NO.	Size	Fits Model Number	Shipping Weight lb (kg) **
141504	SJH-05	1/2" x 18"	SJ-05	1.1 (0.5)
141506	SJH-10	5/8" x 24"	SJ-10	2.2 (1)
141509	SJH-15	3/4" x 36"	SJ-15	5.5 (2.5)
141513	SJH-2025	1" x 42"	SJ-20 / SJ-25	8.8 (4)

** Shipping weights are approximate

STRONGARM®

Strongarm, part of the JET family of brands, is one of Canada's leading choices in lifting equipment for professionals in the automotive and heavy duty markets. For over 50 years JET Equipment & Tools Ltd. has been a supplier of quality tool and equipment products to the automotive aftermarket and industrial supply markets.

www.strongarminc.com

IWF Series - Super Heavy Duty

- Chain hoist type dual pawl Weston brake for ultimate load control
- All braking components are plated with a rust resistant finish
- Non-asbestos brake discs use high quality low abrasion aramid fibre material for a safer and healthier environment
- Free wheeling feature enables the operator to pay out cable fast
- Will not free wheel under load
- Dust and weather-tight housing using an ABS plastic cover to seal out dust and rain
- Handle grip is designed to allow maximum comfort during winding
- Handle length is easily adjustable

113263

Double Brake Pawl

PROD. NO.	MOD. NO.	A	B	C	D	E	F	G	H	I	J	K
113261	IWF-100N	1-7/8"	4-1/32"	4-11/16"	3-1/4"	7/16"	15-15/16"	9-13/16"	5-51/64"	3-35/64"	6-19/64"	9-5/8"
113263	IWF-500N	2-3/4"	5-33/64"	5-29/32"	3-15/16"	19/32"	19-13/64"	13-3/4"	7-11/64"	5-1/8"	9-31/32"	12-15/16"
113264	IWF-1000N	3-1/2"	6-57/64"	6-7/64"	4-21/64"	45/64"	20-53/64"	13-3/4"	8-7/16"	6-45/64"	10-31/64"	14-9/16"

PROD. NO.	MOD. NO.	Rated Lifting Capacity (lbs)	Drum Capacity	Cable length pulled per turn	Force Req. to Lift Capacity (lbs)	Handle length	Gear Ratio	Shipping Weight lb (kg) **
113261	IWF-100N	220	5/32" x 131'	6-1/2"	26	9-13/16"	1:1	31.9 (14.5)
113263	IWF-500N	882	1/4" x 98'	2-3/16"	25	13-3/4"	4.33:1	39.6 (18)
113264	IWF-1000N	1,653	5/16" x 98'	1"	22	13-3/4"	12.2:1	99 (45)

** Shipping weights are approximate

CHAIN PULLER DISPLAY

Lever Pullers

890432 SSCP-8

- Constructed of heavy gauge steel
- Space conscious design
- Displays two lever pullers out of the box
- Stores three of each puller
- E06961 – SLP25 1/4t sumo puller (qty 4)
- E06962 – SLP50 1/2t sumo puller (qty 4)
- 890631 – Puller display rack (in box) (qty 1)
- 890696 – Sign for sscp-8 display (qty 1)

Cable Pullers

890431 JCCPP-8

- Constructed of heavy gauge steel
- Space conscious design
- Displays two cable pullers out of the box
- Stores three of each puller
- 111225 – JCPP-200 2t hand cable puller (qty 4)
- 111228 – JCPP-400d 4t hand cable puller (qty 4)
- 890631 – Puller display rack (in box) (qty 1)
- 890695 – Sign for JCCPP-8 display (qty 1)

Material Handling Rack

890157 MHDR-2

- Rugged heavy gauge steel construction
- Holds up to 6 pullers/chain hoists
- 30" wide x 30" deep x 82" high (rack only)
- Product not included

Bottle Jack Stand

890691 JMF-4S

- 20" wide x 17" deep x 60" high
- Product not included

WARRANTY POLICY

JET EQUIPMENT & TOOLS LTD. (JET), makes every effort to ensure its products are manufactured to the highest standards and are guaranteed against defects in materials and workmanship when the product is used for the purpose for which it was designed.

This guarantee applies only to JET products purchased new from a JET authorized distributor.

JET product warranties are extended to the original retail purchaser only.

This warranty does not apply to any product showing signs of abuse, misuse, alteration, or having been improperly maintained or repaired.

This warranty does not cover damage attributable to normal wear and tear.

Any JET product that fails during normal use and is within the specified warranty period for that product will be repaired or replaced at JET'S discretion. Repairs and/or replacements are warranted as described for the specific product and only for the remainder of the original warranty period.

Repair or replacement is the exclusive remedy for defective product under this warranty.

Warranty is expressly in lieu of all other warranties, including the implied warranty of merchantability or any implied warranty of fitness for a particular application.

Any JET product for which there is a warranty claim should be returned PREPAID to an authorized JET distributor or service center. Authorized Warranty Depots are found at www.jetequipment.com,

ALL warranty claims must be accompanied by proof of purchase and an explanation of the defect or failure. It is the customer's responsibility to provide this information.

JET shall not be held liable for any consequential or incidental damages for breach of any expressed or implied warranty on their products. No claims for damages of any type will be considered and all products are sold with this understanding.

Any costs incurred to obtain warranty consideration or services are the Customer's responsibility including shipping and handling, travel, lost time, or lost production.

1 Year Limited Warranty

Chain Hoists	Hand Cable Pullers
Electric Hoists	Lever Chain Pullers
Drum Clamps	Grip Pullers
Plate Clamps	Manual Adjustable Trolleys
Beam Clamps	Blocks and Sheaves
Pallet Trucks	Mobile Lift Tables
Winches	

General information on JET chain hoists and pullers

Customs Lifts – Custom lift lengths are available, however, custom lift hoists and pullers are NOT returnable.

CAUTION: Be sure that supporting structures and load-attaching devices used in conjunction with hoists, provide an adequate safety factor to handle the rated load plus the weight of the equipment. If in doubt, consult a qualified structural engineer.

This equipment is not to be used for lifting, supporting, or transporting people, or lifting, supporting, or transporting loads over people.

IMPORTANT: Before installation and operation, see maintenance and operations manual for additional warnings, precautions and operating instructions.

SAFETY GUIDE

DO

Before initial operation of hoist:

1. Read and comply with all instructions and warnings furnished.
2. Check lubricant.
3. Check operation of brake.
4. Check that chain is properly seated in sheaves and that chain is not twisted, kinked, or damaged.

Before each shift:

1. Inspect hooks for nicks, gouges, cracks, and signs of pulling apart or twisting.
2. Inspect hook latch for proper operation.
3. Check chain for kinks or twists.
4. Check operation of brake.
5. Replace warning label if missing or illegible.

Before operating:

1. Be certain all personnel are clear of the load to be lifted and moved.
2. Make sure load will clear stock piles, machinery, or other obstructions when hoisting and travelling the load.
3. Eliminate any twists or kinks in the load chain.

DON'T

1. Lift more than rated load.
2. Operate lever hoist when it is restricted from forming a straight line with the direction of loading.
3. Operate with twisted, kinked, or damaged chain.
4. Operate if chain is not seated in sheaves or sprockets.
5. Wrap chain around load or use chain as a sling.
6. Operate unless load is properly applied to the saddle or bowl of the hook.
7. Operate if load is applied to the tip of the hook.
8. Operate with damaged or missing hook latches.
9. Lift people or lift loads over people.
10. Operate with side-pulling or side-loading of load to lever hoist.
11. Operate a damaged or malfunctioning lever hoist.
12. Operate with other than hand power.
13. Remove, deface, or obscure warning label or labels on lever hoist.
14. Leave load suspended when lever hoist is unattended unless specific precautions have been instituted and are in place.
15. Lengthen load chain or repair damaged load chain by welding.
16. Use chain as a ground for welding.
17. Hammer on lever.
18. Use extensions on lever.
19. Lift one load with more than one lever hoist, unless each lever hoist is rated to support the entire load in the event one or more lever hoists is disabled, shifting load to the other lever hoists.

OUR 5 PRODUCT LINES

Scan QR Codes with your smart phone
to see our products online

www.jetequipment.com

ABRASIVES.

**AIR
TOOLS.**

**HAND
TOOLS.**

**MATERIAL
HANDLING.**

STRONGARM[®]

**LIFTING
EQUIPMENT.**

PROFESSIONAL TOOLS. PROFESSIONAL RESULTS.

101002.....	10	107206.....	8	120252.....	29	149123.....	33
101006.....	10	107212.....	8	120253.....	29	149125.....	33
101012.....	10	107213.....	8	120254.....	29	190918.....	32
101016.....	10	107214.....	8	120255.....	29	190968.....	32
101032.....	10	107215.....	8	120256.....	29	890432.....	36
101036.....	10	107216.....	8	120257.....	29	890431.....	36
101102.....	12	107262.....	8	120362.....	28	890157.....	37
101106.....	12	107263.....	8	120364.....	28	890691.....	37
101112.....	12	107264.....	8	120365.....	28	E06961.....	18
101116.....	12	107265.....	8	120366.....	28	E06961.....	18
101132.....	12	107266.....	8	120367.....	28	E06962.....	18
101136.....	12	109302.....	30	120603.....	28	E06962.....	18
101142.....	12	109304.....	30	120605.....	28		
101146.....	12	109305.....	30	120606.....	28		
101152.....	12	109322.....	30	120607.....	28		
101156.....	12	109323.....	30	124202.....	29		
101162.....	12	109325.....	30	124203.....	29		
101172.....	12	109327.....	30	124204.....	29		
101191.....	13	109392.....	30	124205.....	29		
101192.....	13	110241.....	24	124206.....	29		
101193.....	13	110242.....	24	124207.....	29		
101194.....	13	110243.....	24	124208.....	29		
101195.....	13	110244.....	24	130103.....	31		
101202.....	14	110302.....	19	130104.....	31		
101204.....	14	110303.....	19	130105.....	31		
101206.....	14	110304.....	19	130106.....	31		
101212.....	14	110402.....	20	130108.....	31		
101214.....	14	110403.....	20	130203.....	31		
101216.....	14	110404.....	20	130204.....	31		
101222.....	14	110405.....	20	131104.....	31		
101224.....	14	110406.....	20	131105.....	31		
101226.....	14	110407.....	20	131106.....	31		
101232.....	14	110408.....	20	131108.....	31		
101234.....	14	110412.....	21	133103.....	31		
101236.....	14	110413.....	21	133104.....	31		
101252.....	14	110414.....	21	133105.....	31		
101254.....	14	110506.....	22	133106.....	31		
101256.....	14	110507.....	22	133108.....	31		
101262.....	14	110509.....	22	140101.....	33		
101264.....	14	110510.....	22	140102.....	33		
101266.....	14	110512.....	22	140103.....	33		
101283.....	14	110513.....	22	140104.....	33		
101292.....	14	110515.....	22	140105.....	33		
101402.....	16	110903.....	22	140106.....	33		
101406.....	16	110904.....	22	140107.....	33		
101412.....	16	111136.....	26	140108.....	33		
101416.....	16	111137.....	26	140109.....	33		
101422.....	16	111138.....	26	140110.....	33		
101426.....	16	111152.....	26	140111.....	33		
101432.....	16	111153.....	26	140112.....	33		
101436.....	16	111154.....	26	141503.....	34		
101452.....	16	111162.....	26	141504.....	34		
101456.....	16	111163.....	26	141505.....	34		
101462.....	16	111225.....	27	141506.....	34		
101466.....	16	111228.....	27	141508.....	34		
107202.....	8	113261.....	35	141509.....	34		
107203.....	8	113263.....	35	141512.....	34		
107204.....	8	113264.....	35	141513.....	34		
107205.....	8	120251.....	29	141516.....	34		

JET

Trades professionals everywhere understand the value of owning a JET quality hand tool. Whether your trade of choice is in the MRO, industrial or automotive after markets, JET has the quality and range of products to meet your most demanding needs. Each tool is carefully designed and manufactured using superior materials and workmanship in order to ensure the highest performance and productivity standards as well as long service life. When your livelihood depends on the tools that you use, JET is the brand of choice.

Our professional tools fall into 4 distinct duty levels, allowing you to select the right tool for your needs.

Light Duty

– manufactured to withstand light to medium intermittent use by professionals

Standard Duty

– manufactured for moderate everyday use by professionals

Heavy Duty

– manufactured for heavy use and wear by professionals

LIGHT DUTY

STANDARD DUTY

HEAVY DUTY

SUPER HEAVY DUTY

UNPRECEDENTED STRENGTH, DESIGNED TO THRIVE IN EXTREME CONDITIONS

Icon Legend

Good Quality

Better Quality

Best Quality

Standard Duty

Heavy Duty

Super Heavy Duty

Safety Hook

Overload Protection

Canadian Standard for Over 25 Years

Canadian Standard for Over 45 Years

New

JET Exclusive

ABRASIVES

Coated Abrasives
Bonded Abrasives
Surface Conditioning Products
Cutting Tools
Wire Products
Diamond Products

AIR TOOLS

Air Drills
Air Grinders
Air Sanders
Impact Wrenches
Spray Guns
Air Line Tools

HAND TOOLS

Sockets – Chrome & Impact
Ratchet Wrenches
Wrenches
Piping Tools
Pliers and Screwdrivers
Specialty Automotive

STRONGARM

LIFTING EQUIPMENT

Service / Bottle Jacks
Specialty Truck Equipment
Stands
Cranes - Hydraulic
Rams & Pumps
Shop Presses

Contact your nearest distributor for complete information on the rest of our great product lines.

Check out our other quality JET® products on our website:

\$3.95 CDN ea.

www.jetequipment.com