
MANIBOX GR 530 kg - model with stainless steel frame

Hand spurgear winch 530 kg, model with stainless steel frame.
Use:
- Lifting or pulling/hauling operation
- Wall-mounted or flat
- Industry
- Auditoriums, theatre scenery
- Water treatment, water dams
- Sports rooms
- Hanging chandeliers...
Comply with Machines Directive 2006/42/EC. Developped and manufactured in accordance with standard NF E
N 13157.

Technical properties

- Mechanical parts machined and protected by cataphoresis.
- Stainless steel ratchet spring.
- Straight-cut gears.
- Automatic brake made of composite materials.
- Disengageable drum, no load only, associated with a failsafe system in the rope wind direction (patented).
- Reduction system fully protected by a metal or plastic cover providing maximum safety.
- Ergonomic and removable crank handle with rotating grip. This crank arm can be adjusted to minimise effort according
to the loads.
- Captive crank adjusting knob.
- Finition: stainless steel frame.

Page 1/4

Technical characteristics of MANIBOX GR 530 kg - model with stainless steel frame

Capacity 1st layer kg 530

Capacity top layer kg 530

Nb of layers 1

Wire rope cap. 1st layer m 4

Wire rope cap. top layer m 4

Wire rope Ø mm 6

Weight (without wire rope) kg 15

Lift per crank revolution mm 30.5

Max. hand force on crank kg 12.5

Dimensions

A mm 249

B mm 400

C mm 190

D mm 217

E mm 240

F mm 200

G mm 145

K mm 144

S mm 184

T mm 76

Page 2/4

 Technical characteristics of the other models of the range

References GR300MANIBOX GR530PREM GR500MANIBOX GR750PREM GR1000MANIBOX

Capacity 1st layer kg 500 530 750 750 1450

Capacity top layer kg 300 530 500 750 1000

Nb of layers 6 1 4 1 4

Wire rope cap. 1st layer m 4 4 3 3 5.5

Wire rope cap. top layer m 38 4 18 3 30

Wire rope Ø mm 5 6 7 7 9

Weight (without wire rope) kg 15 15 15 15 44

Lift per crank revolution mm 30.5 30.5 31.5 31.5 16

Max. hand force on crank kg 12.5 12.5 12.5 19 14.5

References GR1450PREM GR2000MANIBOX GR2750PREM GR300GALVA GR530PREMGALVA

Capacity 1st layer kg 1450 2750 2750 500 530

Capacity top layer kg 1450 2000 2750 300 530

Nb of layers 1 3 1 6 1

Wire rope cap. 1st layer m 5 6 6 4 4

Wire rope cap. top layer m 5 25 6 38 4

Wire rope Ø mm 10 13 13 5 6

Weight (without wire rope) kg 44 83 83 15 15

Lift per crank revolution mm 16 9.5 9.5 30.5 30.5

Max. hand force on crank kg 14.5 16.5 16.5 12.5 12.5

References GR500GALVA GR750PREMGALVA GR1000GALVA GR1450PREMGALVA GR2000GALVA

Capacity 1st layer kg 750 750 1450 1450 2750

Capacity top layer kg 500 750 1000 1450 2000

Nb of layers 4 1 4 1 3

Wire rope cap. 1st layer m 3 3 5.5 5 6

Wire rope cap. top layer m 18 3 30 5 25

Wire rope Ø mm 7 7 9 10 13

Weight (without wire rope) kg 15 15 44 44 83

Lift per crank revolution mm 31.5 31.5 16 16 9.5

Max. hand force on crank kg 19 19 14.5 14.5 16.5

References GR2750PREMGALVA GR300INOX GR530PREMINOX GR500INOX GR750PREMINOX

Capacity 1st layer kg 2750 500 530 750 750

Capacity top layer kg 2750 300 530 500 750

Nb of layers 1 6 1 4 1

Wire rope cap. 1st layer m 6 4 4 3 3

Wire rope cap. top layer m 6 38 4 18 3

Wire rope Ø mm 13 5 6 7 7

Weight (without wire rope) kg 83 15 15 15 15

Lift per crank revolution mm 9.5 30.5 30.5 31.5 31.5

Max. hand force on crank kg 16.5 12.5 12.5 19 19

Page 3/4

References GR1000INOX GR1450PREMINOX GR2000INOX GR2750PREMINOX

Capacity 1st layer kg 1450 1450 2750 2750

Capacity top layer kg 1000 1450 2000 2570

Nb of layers 4 1 3 1

Wire rope cap. 1st layer m 5.5 5 6 6

Wire rope cap. top layer m 30 5 25 6

Wire rope Ø mm 9 10 13 13

Weight (without wire rope) kg 44 44 83 83

Lift per crank revolution mm 16 16 9.5 9.5

Max. hand force on crank kg 14.5 14.5 16.5 16.5

HUCHEZ’s advice
Captive crank adjusting knob, adjustable crank handle for fast winding or otherwise, maximum capacity,

release does not operate under load, highly reliable rope fastener not requiring any special tools.

Page 4/4

