
BOP Handling Systems
25 to 200 metric tons Lifting Capacity

1

1.	 BOP Handling Systems – Overview...2

2.	 BOP Handling Systems – Selection Chart.. 3

3.	 Hercu-Link™ Air BOP Handling Systems (50 to 200 tons Capacity)

	  Standard Features and Options... 4

	  Specifications and Performance of Piston Motor Drive 5

	  Model Driver... 6

	  Dimensions and Drawings.. 11

4.	 Liftchain® BOP Handling Systems (25 to 200 tons Capacity)

	  Standard Features and Options... 7

	  Liftchain® Air BOP Handling Systems

		 	Specifications and Performance of Gear Motor Drive.............................. 8

		 	Model Driver.. 10	

		 	Dimensions and Drawings... 12-16

	  Liftchain® Hydraulic BOP Handling Systems

		 	Specifications and Performance.. 9

		 	Model Driver.. 10

		 	Dimensions and Drawings... 12-16

5.	 Engineered Solutions

	  BHS150M and BHS200M series... 17

	  ULBS100LCA4 series (Ultra-low headroom design).. 17

6.	 Contact Information

	  Worldwide Locations..Back Cover

Table of Contents

2

ingersollrandproducts.com/lifting

Certificate No. FM53539 Certificate No. QUAL/1991/309e

For over 30 years Ingersoll Rand has designed, manufactured, and serviced hundreds of Blowout Preventer Handling Systems for
all the major drilling contractors and oil companies in the industry.

Our familiarity with this complex and critical lifting application enables us to provide the type of equipment, engineering
support, and certifications that these projects require.

The design of our BOP Handling Systems reflects the years of experience we’ve gained by providing equipment for the
harshest environments and applications around the world. Our Oilfield Tough systems feature compact modular designs, robust
“bulletproof” gearboxes, powerful air or hydraulic motors, large diameter load chain, and all steel/cast iron construction which
provides increased safety, rugged reliability, enhanced control, and reduced maintenance.

Our commitment to safety and quality combined with our long experience with difficult lifting applications allows us to provide
our clients with the safest and most cost-effective solutions possible.

The Ingersoll Rand Advantage
Our BOP Handling Systems are designed to meet or exceed the specifications of one or more of the following regulatory bodies;
the Norwegian Petroleum Directorate (NPD), UK HSE, Lloyds Register of Shipping (LRS), Det Norske Veritas (DNV), and
American Bureau of Shipping (ABS) for the oilwell drilling industry.

All Ingersoll Rand BOP handling systems are designed and built in ISO9001certified factories.

	 	ISO 9001 certified manufacturing and service facilities

	 	5:1 design factor combined with all steel and cast iron construction to withstand the brutal
environmental and mechanical challenges of the job.

	 	Automatic multi-disc oil bath motor brakes that engage instantly the moment the controls are released.

	 	High efficiency planetary gearboxes that are fully sealed to exclude contaminants.

 	 	Space saving modular designs require no deck space, offer low headroom and improved end approach.
Ultra‑low headroom models are available for applications with severe envelope restrictions.

	 	Air and hydraulic powered models to choose from, including high-torque radial piston and compact (lube-
free) gear type air motors. Air motors provide built-in overload protection since they will stall without damaging hoist.

	 	Smooth, precise, and safe load control with variable speed pendent control.

	 	Rugged corrosion resistant load chain in 16, 22, and 32 mm sizes has greater elongation and therefore, is
more resistant to shock loading. The large links provide for easier external inspection, excellent resistance to abrasion, and
will last indefinitely when properly maintained.

	 	True vertical lift which enhances load control characteristics and safety.

	 	Articulated trolleys accommodate limited side pulling as BOP stack is being lifted.

	 	Engineered options
	�� Rack and pinion trolley drive option for positive traction and improved horizontal load control.
Severe duty packages available for cold weather, marine, and explosion-proof environments including ATEX.��
Remote control pendents and consoles.��
Spark and corrosion resistant components.��
	Air and hydraulic festooning systems.��
Trolleys for custom fabricated beams.��
	Clevis and shackle bottom block assemblies.��
	Low pressure 4 bar (57psi) applications.��

BOP Handling Systems
OVERVIEW

O
ve

rv
ie

w

http://www.ingersollrandproducts.com/lifting

3

	 **Rated capacity	 Model Number	 Number of Chain Falls	 Max. lifting speed	 Minimum Headroom
	 (tons)		 per hoist	 m/min (ft/min)	 mm (in.)

Hercu-Link™ Air BOP Handling Systems (Piston motor drive)

	 50	 BHS50M 	 2	 1.2 (4)	 1040 (40.94)

	 75	 BHS75M 	 3	 0.8 (2.5)	 1243 (48.94)

	 100	 BHS100M 	 4	 0.6 (2)	 1346 (53)

	 150	 BHS150M 	 3	 0.7 (2.5)	 –

	 200	 BHS200M 	 4	 0.6 (2)	 –

Liftchain® Air BOP Handling Systems (Gear motor drive)

	 25	 BS25LCA2P	 2	 0.8 (2.63)	 1128 (44.41)

	 30	 BS30LCA3P	 3	 0.6 (1.97)	 1242 (48.9)	

	 36	 BS36LCA3P	 3	 0.5 (1.64)	 1242 (48.9)

	 40	 BS40LCA4P	 4	 0.4 (1.30)	 1290 (50.79)

	 50	 BS50LCA2P	 2	 1.6 (5.25)	 976 (38.42)

	 50	 BS50LCA4P	 4	 0.4 (1.30)	 1290 (50.79)

	 75	 BS75LCA3P	 3	 1.1 (3.60)	 1170 (46.06)

	 100	 BS100LCA4P	 4	 0.8 (2.60)	 1392 (54.8)

	 150	 BS150LCA3P	 3	 0.4 (1.30)	 1845 (72.64)

	 200	 BS200LCA4P	 4	 0.3 (0.98)	 1901 (74.84)

Liftchain® Hydraulic BOP Handling Systems

	 25	 BS25LCH2P	 2	 2.8 (9.19)	 1128 (44.41)

	 30	 BS30LCH3P	 3	 1.9 (6.23)	 1242 (48.9)

	 36	 BS36LCH3P	 3	 1.86 (6.1)	 1242 (48.9)

	 40	 BS40LCH4P	 4	 1.35 (4.1)	 1290 (50.79)

	 50	 BS50LCH2P	 2	 2.27 (7.45)	 976 (38.42)

	 50	 BS50LCH4P	 4	 1.35 (4.1)	 1290 (50.79)

	 75	 BS75LCH3P	 3	 1.51 (4.95)	 1170 (46.06)

	 100	 BS100LCH4P	 4	 1.13 (3.7)	 1392 (54.8)

	 150	 BS150LCH3P	 3	 0.48 (1.57)	 1845 (72.64)

	 200	 BS200LCH4P	 4	 0.36 (1.18)	 1901 (74.84)

BOP Handling Systems
SELECTION CHART

**All BOP Handling Systems are comprised of two trolley-mounted hoists; each of which is rated at one-half the complete
system capacity.

Selection
C

hart

4

ingersollrandproducts.com/lifting

BHS50M (50‑ton system) after storage of
Blowout Preventer for periodic maintenance.

BHS100M (100‑ton system) in the process of deploying
Blowout Preventer stack

Hercu-Link™ Air BOP Handling Systems
STANDARD FEATURES AND OPTIONS of Piston Motor Drive – 50 to 200 tons Lifting Capacity

Designed to meet or exceed specifications of one or more of
the following regulatory bodies – the Norwegian Petroleum
Directorate (NPD), UK HSE, Lloyds Register of Shipping
(LRS), Det Norske Veritas (DNV), and American Bureau of
Shipping (ABS) for the oilwell drilling industry.

Standard Features
Radial piston air motor – hoist and trolleyyy
5:1 design factoryy
All steel constructionyy
Automatic Fail- Safe, multi disc, motor brake on hoist yy
Articulated trolley allows limited side pulling operations on yy
special models
Fully enclosed planetary gear boxyy
Compact modular designyy
Corrosion resistant load chainyy
9m (30 ft) height of lift standard on all modelsyy
Bottom block mounted on bearing with external lubrication yy
point and water drain
Accu-Trol™ pendent with “emergency stop/start” feature and yy
9m (30 ft) pendent hose
Limit switch for upper and lower over-travel protection.yy
Lifting lugs for easy installationyy
Filter-Lubricator air preparation package mounted on unityy
Corrosion resistant Marine 812 finish paintyy
Galvanized steel chain containeryy
Trolley guide rollers, rubber bumpers, and rail sweepsyy
Manufacturer test certificate and maintenance manualyy
Exhaust mufflersyy

Options
Variable lengths of lift and pendent control hoseyy
Spark and corrosion resistant (Syy •COR•E) packages
Rack and pinion trolley drive for positive traction yy
Clevis and shackle attachment in lieu of bottom hookyy
Air or hydraulic festooning systemsyy
Trolleys for shipyard fabricated beamsyy
CE compliant models including overload protection and yy
main emergency stop device
Corrosion resistant Marine 812-X paint systemyy
Sandblast and carbozinc (primer only)yy
Custom paint coating systems per owners specificationsyy
Custom designed air control consolesyy
4 bar (57 psi) application modelsyy

H
er

cu
-L

in
k™

A

ir

http://www.ingersollrandproducts.com/lifting

5

Standard Equipment:

Trolley Bumpers

Muffler

Limit Switch

Air prep package

Piston Motor Trolley

Disc brake system Accu-Trol™
pendent handle

Corrosion resistant
load chain

Galvanized steel
chain container

Hercu-Link™ Air BOP Handling Systems
SPECIFICATIONS AND PERFORMANCE of Piston Motor Drive – 50 to 200 tons Lifting Capacity

WARNING:

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

Hoist Specifications
Model	 System	 Standard lift/	 Speed of hoist	 Hoist 	 Air inlet	 Chain	 Chain wt./lineal	 Chain	 Net weight
No.	 capacity	 Pendent drop	 lift	 lower	 motor	 NPT	 Size	 m (ft) of lift	 falls per	 of system
	 (tons)	 m	 ft	 m/min	 fpm	 m/min	 fpm	 hp	 cfm	 in.	 mm	 kg	 lbs	 hoist	 kg	 lbs

BHS50M	 50	 9	 30	 1.2	 4	 1.8	 6	 9.4	 280	 1	 22 x 66	 21	 47	 2	 2616	 5750
BHS75M	 75	 9	 30	 0.8	 2.5	 1.1	 3.8	 9.4	 280	 1	 22 x 66	 32	 71	 3	 2844	 6250
BHS100M	 100	 9	 30	 0.6	 2	 0.9	 3	 9.4	 280	 1	 22 x 66	 43	 94	 4	 3526	 7750
BHS150M	 150	 9	 30	 0.7	 2.5	 -	 -	 25	 700	 1-1/2	 32 x 90	 68	 151	 3	 4527	 9950	
BHS200M	 200	 9	 30	 0.6	 2	 -	 -	 25	 700	 1-1/2	 32 x 90	 91	 201	 4	 5005	 11000

Notes:
Air supply hose size must be a minimum 0.25 inch larger dia. than air inlet size.
Performance figures are at 7.3 bar (105 psi) air pressure.

Trolley Specifications
Model	 No. of pairs	 Flange	 Wheel tread	 Wheel loading	 Min. inside	 Trolley	 Speed
No.	 of wheels	 adjustment	 diameter	 per pair	 curve radius	 motor	 of Trolley
	 per beam	 mm	 in.	 mm	 in.	 kg	 lbs	 mm	 in.	 hp	 cfm	 m/min	 fpm

BHS50M	 4	 152-203	 6-8	 175	 6.88	 6552	 14400	 -	 -	 1.6	 65	 0-12	 0-40
BHS75M	 4	 203-254	 8-10	 229	 9	 9896	 21750	 -	 -	 1.6	 65	 0-12	 0-40
BHS100M	 4	 203-254	 8-10	 229	 9	 13104	 28800	 -	 -	 1.6	 65	 0-12	 0-40
BHS150M	 8	 203-254	 8-10	 229	 9	 9896	 21750	 -	 -	 1.6	 65	 0-12	 0-40
BHS200M	 8	 203-254	 8-10	 229	 9	 13104	 28800	 -	 -	 1.6	 65	 0-12	 0-40

(1) Without trailing trolley or with articulated trolley.

H
ercu-Link™

A

ir

6

ingersollrandproducts.com/lifting

How to Order
Specify the complete model as shown. Specify beam size, type and flange width.

 Example: BHS50MA6-30-30-KR

BHS	=	 Blowout
		 Preventer
		 Handling
		 System

	M	 =	 Piston Motor Trolley

	RT	 =	 Rack and Pinion Trolley
			 Drive for Tapered Beam
			 Flange

	RF	 =	 Rack and Pinion Trolley
			 Drive for Flat Beam
			 Flange

A	=	 standard

B	 =	 2” extension

C	 =	 4" extension

D	=	 6” extension

5	 =	 1 Mtr. Pendent
		 (2 button w/on-off)

6	 =	 2 Mtr. Pendent
		 (4 button w/on-off)

7	 =	 3 Mtr. Pendent
		 (6 button w/on-off)

XX	=	 Length
		 of lift
		 in feet

	tons		 lbs	 # of hoists x cap.

	 50	 =	 110,000	 (2 x 25 tons)

	 75	 =	 165,000	 (2 x 37.5 tons)

	100	 =	 220,000	 (2 x 50 tons)

150	 =	 330,000	 (2 x 75 tons)

	200	 =	 440,000	 (2 x 100 tons)

WARNING:	 Standard Hercu-Link™ hoists purchased for B.O.P. Handling
Systems will void the warranty. They are not designed for this
type of application.

XX	=	 Pendent hose drop
		 and/or hand chain
		 drop in feet

KR30306AM50BHS

	C1M3	 =	 ABS minus 20 degree C design temperature (tD)
	C2M3	 =	 DNV minus 20 degree C design temperature (tD)
	 K	 =	 Clevis (in place of bottom hook)
	 M1	 =	 Per DIN 50049/EN10204 Para 2.2 “Typicals”
	 M2	 =	 Per DIN 50049/EN10204 Para 3.1b actual per
			 product as purchased
	 M3	 =	 Per DIN 50049/EN10204 Para 3.1b actual per
			 product as delivered in final condition
	 N4	 =	 American Bureau of Shipping “Certification of
			 Drilling Systems”
	 N5	 =	 Det Norske Veritas “DNV-OS-E101 Drilling Plant"
	 P1	 =	 Marine 812-X Paint System
	 P2	 =	 Marine 812-X Paint System
			 (isocyanate free paint system)
	 R	 =	 Copper plated (S•COR•E package)
			 The product will be equipped with copper plated
			 load hook(s) and trolley wheels
	 W1	 =	 ABS witness test
	 W2	 =	 DNV witness test
	 W3	 =	 LRS witness test
	 W4	 =	 Customer witness test
	 -CE	 =	 Compliance with European Machinery
			 Directive

Notes:
M1 - Material traceability certificates according to EN 10204 (Ex DIN 50049) 2.2 on load
bearing parts. This conformity document affirms (by the manufacturer) that parts are in
compliance with the requirements of the order based on non-specific inspection and
testing (i.e. results are typical material properties for these parts).

M2 - Material traceability certificates according to EN 10204 (Ex DIN 50049) 3.1b on load
bearing parts. These documents affirm (by a department independent of the manufacturing
department) that the actual parts used in the product are in compliance with the order
based on specific inspection and testing (i.e. results are as-purchased material properties
for those parts).

M3 - Material traceability certificates according to EN 10204 (Ex DIN 50049) 3.1b on load
bearing parts. These documents affirm (by a department independent of the manufacturing
department) that the actual parts used in the product are in compliance with the order
based on specific inspection and testing (i.e. results are actual material properties for
those parts in a finished, as delivered condition).

Hercu-Link™ Air BOP Handling Systems
MODEL DRIVER of Piston Motor Drive – 50 to 200 tons Lifting Capacity

Series System
Capacity

Suspension Trolley flange
adjustment

Control -

-

Lift OptionsControl
drop

-

-

-

-

H
er

cu
-L

in
k™

M

od
el

 D
ri

ve
r

http://www.ingersollrandproducts.com/lifting

7

Designed to meet or exceed specifications of one or
more of the following regulatory bodies - the Norwegian
Petroleum Directorate (NPD), UK HSE, Lloyds Register
of Shipping (LRS), Det Norske Veritas (DNV), and
American Bureau of Shipping (ABS) for the oilwell
drilling industry.

Standard Features
Gear type air motor – hoist and trolley yy
5:1 design factoryy
All steel/cast iron constructionyy
Automatic Fail Safe multi disc, motor brake on hoist and yy
trolley
Articulated trolley allows limited side pulling operationsyy
Fully enclosed planetary gear boxyy
Compact modular designyy
Corrosion resistant load chainyy
9m (30 ft) height of lift standard on all modelsyy
Bottom block mounted on bearing with external lubrication yy
point and water drain
9m (30 ft) of control (progressive pendent)yy
Limit switch for upper and lower over-travel protection.yy
Lifting lugs for easy installationyy
Filter-Lubricator-Regulator air preparation package mounted yy
on unit
Corrosion resistant Marine 812 finish paintyy
Galvanized steel chain containeryy
Trolley guide rollers, rubber bumpers, and rail sweepsyy
Manufacturer test certificate and maintenance manualyy
Exhaust mufflersyy

Options	

Variable lengths of lift and pendent control hoseyy

Spark and corrosion resistant (S•COR•E) packagesyy

Rack and pinion trolley drive for positive traction yy

Clevis and shackle attachment in lieu of bottom hookyy

Air or hydraulic festooning systemsyy

Trolleys for shipyard fabricated beamsyy

CE compliant models including overload protection and yy
main emergency stop device

Corrosion resistant Marine 812-X paint systemyy

Sandblast and carbozinc (primer only)yy

Custom paint coating systems per owners specificationsyy

Custom designed hydraulic and air control consolesyy

BS75LCH3 (2 x 75-ton) hydraulic systems used on a rig

BS75LCA3 (75-ton) air system – 1 hoist shown

Liftchain® Air or Hydraulic BOP Handling Systems
STANDARD FEATURES AND OPTIONS – 25 to 50 tons Lifting Capacity

Liftchain®

8

ingersollrandproducts.com/lifting

Hoist Specifications
Model	 System	 Standard lift/	 Speed of hoist	 Hoist 	 Air inlet	 Chain	 Chain wt./lineal	 Chain	 Net weight
No.	 capacity	 Pendent drop	 lift	 lower	 motor	 BSP	 Size	 m (ft) of lift	 falls per	 of system
	 (tons)	 m	 ft	 m/min	 fpm	 m/min	 fpm	 hp	 cfm	 in.	 mm	 kg	 lbs	 hoist	 kg	 lbs

BS25LCA2P	 25	 9	 30	 0.8	 2.63	 1.50	 4.92	 4	 163	 3/4	 16 x 45	 11	 25	 2	 800	 1760

BS30LCA3P	 30	 9	 30	 0.6	 1.97	 1.00	 3.28	 4	 163	 3/4	 16 x 45	 17	 38	 3	 970	 2134

BS36LCA3P	 36	 9	 30	 0.5	 1.64	 1.00	 3.28	 4	 163	 3/4	 16 x 45	 17	 38	 3	 970	 2134

BS40LCA4P	 40	 9	 30	 0.4	 1.30	 0.75	 2.46	 4	 163	 3/4	 16 x 45	 23	 50	 4	 1040	 2288

BS50LCA2P	 50	 9	 30	 1.6	 5.25	 2.50	 8.20	 10	 406	 1"1/4	 22 x 66	 21	 47	 2	 1130	 2486

BS50LCA4P	 50	 9	 30	 0.4	 1.30	 0.75	 2.46	 4	 163	 3/4	 16 x 45	 23	 50	 4	 1040	 2288

BS75LCA3P	 75	 9	 30	 1.1	 3.60	 1.70	 5.58	 10	 406	 1"1/4	 22 x 66	 32	 71	 3	 4000	 8800

BS100LCA4P	 100	 9	 30	 0.8	 2.60	 0.90	 2.95	 10	 406	 1"1/4	 22 x 66	 43	 94	 4	 4400	 9680

BS150LCA3P	 150	 9	 30	 0.4	 1.30	 0.48	 1.57	 10	 406	 1"1/4	 32 x 90	 68	 151	 3	 9440	 20768

BS200LCA4P	 200	 9	 30	 0.3	 0.98	 0.35	 1.16	 10	 406	 1"1/4	 32 x 90	 91	 201	 4	 9990	 21978

Notes:
Air supply hose size must be a minimum 0.25 inch larger dia. than air inlet size.

Trolley Specifications
Model	 No. of pairs	 Flange	 Wheel tread	 Wheel loading	 Min. inside	 Trolley	 Speed
No.	 of wheels	 adjustment	 diameter	 per pair	 curve radius	 motor	 of Trolley
	 per beam	 mm	 in.	 mm	 in.	 kg	 lbs	 mm	 in.	 hp	 cfm	 m/min	 fpm

BS25LCA2P	 2	 131-310	 5-12	 160	 6.30	 6250	 13750	 3	 118	 2	 81	 12	 39

BS30LCA3P	 2	 131-310	 5-12	 225	 8.86	 7500	 16500	 5	 197	 2	 81	 12	 39

BS36LCA3P	 2	 131-310	 5-12	 225	 8.86	 9000	 19800	 5	 197	 2	 81	 12	 39

BS40LCA4P	 2	 131-310	 5-12	 225	 8.86	 12500	 27500	 5	 197	 2	 81	 12	 39

BS50LCA2P	 4	 160-310	 6-12	 160	 6.30	 6250	 13750	 105	 4134	 2 (Qty 2)	 81 (Qty 2)	 12	 39

BS50LCA4P	 2	 131-310	 5-12	 225	 8.86	 12500	 27500	 5	 197	 2	 81	 12	 39

BS75LCA3P	 4	 160-310	 6-12	 225	 8.86	 9375	 20625	 105	 4134	 2 (Qty 2)	 81 (Qty 2)	 12	 39

BS100LCA4P	 4	 160-310	 6-12	 225	 8.86	 12500	 27500	 105	 4134	 2 (Qty 2)	 81 (Qty 2)	 12	 39

BS150LCA3P	 8	 160-310	 6-12	 225	 8.86	 9375	 20625	 130	 5118	 2 (Qty 4)	 81 (Qty 4)	 12	 39

BS200LCA4P	 8	 160-310	 6-12	 225	 8.86	 12500	 27500	 130	 5118	 2 (Qty 4)	 81 (Qty 4)	 12	 39

WARNING:

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

Liftchain® 200-ton
BOP Handling System
(1 hoist shown)

Liftchain® Air BOP Handling Systems
SPECIFICATIONS AND PERFORMANCE of Gear Motor Drive – 25 to 50 tons Lifting Capacity

Li
ft

ch
ai

n®

Ai
r

http://www.ingersollrandproducts.com/lifting

9

Liftchain® Hydraulic BOP Handling Systems
SPECIFICATIONS AND PERFORMANCE – 25 to 200 tons Lifting Capacity

Trolley Specifications
Model	 No. of pairs	 Flange	 Wheel tread	 Wheel loading	 Min. inside	 Speed	 Working	 Calibration	 Nominal
No.	 of wheels	 adjustment	 diameter	 per pair	 curve radius	 of Trolley	 Pressure	 Pressure	 Flow
	 per beam	 mm	 in.	 mm	 in.	 kg	 lbs	 mm	 in.	 m/min	 fpm	 bar	 psi	 bar	 psi	 l/min	 gpm	

BS25LCH2P	 2	 131-310	 5-12	 160	 6.3	 6250	 13750	 3	 118.1	 15	 49	 140	 2030	 165	 2393	 10	 3

BS30LCH3P	 2	 131-310	 5-12	 225	 8.86	 7500	 16500	 5	 196.85	 15	 49	 140	 2030	 175	 2538	 10	 3

BS36LCH3P	 2	 131-310	 5-12	 225	 8.86	 9000	 19800	 5	 196.85	 15	 49	 140	 2030	 175	 2538	 10	 3

BS40LCH4P	 2	 131-310	 5-12	 225	 8.86	 12500	 27500	 5	 196.85	 15	 49	 140	 2030	 175	 2538	 10	 3

BS50LCH2P	 4	 160-310	 6-12	 160	 6.3	 6250	 13750	 105	 4134	 15	 49	 150	 2175	 210	 3045	 10	 3

BS50LCH4P	 2	 131-310	 5-12	 225	 8.86	 12500	 27500	 5	 196.85	 15	 49	 140	 2030	 175	 2538	 10	 3

BS75LCH3P	 4	 160-310	 6-12	 225	 8.86	 9375	 20625	 105	 4134	 15	 49	 150	 2175	 210	 3045	 10	 3

BS100LCH4P	 4	 160-310	 6-12	 225	 8.86	 12500	 27500	 105	 4134	 15	 49	 150	 2175	 210	 3045	 10	 3

BS150LCH3P	 8	 160-310	 6-12	 225	 8.86	 9375	 20625	 130	 5118	 15	 49	 200	 2900	 210	 3045	 35	 9

BS200LCH4P	 8	 160-310	 6-12	 225	 8.86	 12500	 27500	 130	 5118	 15	 49	 220	 3190	 250	 3625	 35	 9

LCH250DIRN
25-ton hydraulic
hoist/trolley combination

Hydraulic
control console
allowing the control
of four hoist/trolley
combinations

Hoist Specifications
Model	 System	 Standard lift/	 Speed of hoist	 Air inlet	 Chain	 Chain wt./lineal	 Chain	 Net weight		 Working		 Calibration		 Nominal
No.	 capacity	 Pendent drop	 lift	 lower	 BSP	 Size	 m (ft) of lift	 falls per	 of system		 Pressure	 Pressure	 Flow
	 (tons)	 m	 ft	 m/min	 fpm	 m/min	 fpm	 in.	 mm	 kg	 lbs	 hoist	 kg	 lbs	 bar	 psi	 bar	 psi	 l/min	 gpm

BS25LCH2P	 25	 9	 30	 2.8	 9.19	 2.8	 9.19	 1/2	 16 x 45	 11.4	 25.1	 2	 770	 1694	 140	 2030	 175	 2538	 48	 13

BS30LCH3P	 30	 9	 30	 1.9	 6.23	 1.9	 6.23	 1/2	 16 x 45	 17.1	 37.7	 3	 970	 2134	 140	 2030	 175	 2538	 48	 13

BS36LCH3P	 36	 9	 30	 1.86	 6.1	 1.86	 6.1	 1/2	 16 x 45	 17.1	 37.7	 3	 970	 2134	 140	 2030	 175	 2538	 48	 13

BS40LCH4P	 40	 9	 30	 1.35	 4.1	 1.35	 4.1	 1/2	 16 x 45	 22.8	 50.3	 4	 1090	 2398	 140	 2030	 175	 2538	 48	 13

BS50LCH2P	 50	 9	 30	 2.27	 7.45	 2.27	 7.45	 3/4	 22 x 66	 21.4	 47.2	 2	 2130	 4686	 175	 2538	 200	 2900	 50	 13

BS50LCH4P	 50	 9	 30	 1.35	 4.1	 1.35	 4.1	 1/2	 16 x 45	 22.8	 50.3	 4	 1090	 2398	 140	 2030	 175	 2538	 48	 13

BS75LCH3P	 75	 9	 30	 1.51	 4.95	 1.51	 4.95	 3/4	 22 x 66	 32.1	 70.8	 3	 2990	 6578	 180	 2610	 210	 3045	 50	 13

BS100LCH4P	 100	 9	 30	 1.13	 3.7	 1.13	 3.7	 3/4	 22 x 66	 42.8	 94.3	 4	 3460	 7612	 177	 2567	 210	 3045	 50	 13

BS150LCH3P	 150	 9	 30	 0.48	 1.57	 0.48	 1.57	 3/4	 32 x 90	 68.4	 150.8	 3	 9880	 21736	 140	 2030	 210	 3045	 35	 9

BS200LCH4P	 200	 9	 30	 0.36	 1.18	 0.36	 1.18	 3/4	 32 x 90	 91.2	 201	 4	 12390	 27258	 220	 3190	 240	 3480	 35	 9

Liftchain®
Hydraulic

10

ingersollrandproducts.com/lifting

Liftchain® Air or Hydraulic BOP Handling Systems
MODEL DRIVER – 25 to 200 tons Lifting Capacity

How to Order
Specify the complete model as shown. Specify beam size, type and flange width. Note that 0 (zero) is a number, not a letter in the
model part numbers.

 Example: BS50LCA2P3E9M9T1-E

	 tons		 # of hoists x cap.	 Chain falls
				 (# per hoist)

	 25	=	 (2 x 12.5 tons)	 2 falls

	 30	=	 (2 x 15 tons)	 3 falls

	 36	=	 (2 x 18 tons)	 3 falls

	 40	=	 (2 x 20 tons)	 4 falls

	 50	 =	 (2 x 25 tons)	 2 falls

	or 50	=	 (2 x 25 tons)	 4 falls

	 75	=	 (2 x 37.5 tons)	 3 falls

	 100	=	 (2 x 50 tons)	 4 falls

	 150	=	 (2 x 75 tons)	 3 falls

	 200	=	 (2 x 100 tons)	 4 falls

Series Hoist
Series

Power
type

Beam
type

-

-BS LC2

Lift Control Options CE
Package

E50 A

A = Air

H = Hydraulic

Number of
chain falls

1 = 1 fall

2 = 2 falls

3 = 3 falls

4 = 4 falls

LC2 =	Liftchain®
		 LC2 Series

3

E = Flat beam

N = Tapered beam

Add the letter "R" for Rack &
Pinion configuration (e.g. ER)

Available for flat beam only

	 9	= 9 m std.

	XX	= Specify
			 length in
			 meters

3 = 2 motor pendent (*)

0 = no control (for hyd.)

(*) Joystick type in hyd.

	9M	=	9 m	

	XX	=	Specify
			 length in
			 meters

(10 m max in
hydraulic)

-E = compliance with
the EC Machinery
Directives (Only for air
operated models)**

**	CE package
		 includes:

- Overload protection

- Emergency stop
button

- Main air shut off
valve

- CE declaration of
conformity

BS	=	Blowout
		 Preventer
		 Handling
		 System

System
Capacity

Body
control type

P = Pendent

F = Full Flow
(hydraulic only)

Control
type

L 	= Low Temperature rating (TD = -20°C)

N 	= Clevis instead of bottom hook

QZ	= Marine 812-X paint system

T1	= Spark resistant package for Zone 1 (**)

Z	 = Sandblast and carbozinc (primer only)

(**) Spark resistant option T1 includes:

> For the hoist:

 - Stainless steel pins and fasteners 10 mm and smaller

 - 20µ zinc plated fasteners 11 mm and larger

 - Cast iron pendent (air only)

 - Bronze coated bottom hook assembly

> For the trolley:

 - Stainless steel pins and fasteners 10 mm and smaller

 - 20µ zinc plated fasteners 11 mm and larger

 - Solid bronze wheels

 - Cast iron pendent (air only)

T19M 9EP4

Li
ft

ch
ai

n®

M
od

el
 D

riv
er

http://www.ingersollrandproducts.com/lifting

11

Dimensions (millimeters)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 J	 K	 L	 M	 N	 O	 P	 Q	 R	 S	 T	 W	 X	 Y	 Z

BHS50M	 1040	 1568	 578	 616	 229	 92	 495	 362	 1422	 245	 251	 175	 286	 291	 102	 175	 219	 81	 65	 484	 -	 346	 699

BHS75M	 1243	 1648	 610	 673	 298	 129	 572	 438	 1702	 245	 251	 283	 286	 330	 121	 229	 289	 78	 57	 487	 -	 392	 622

BHS100M	 1346	 1648	 610	 673	 298	 165	 572	 438	 1842	 245	 251	 321	 286	 330	 165	 229	 289	 78	 57	 487	 -	 622	 622

Dimensions (inches)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 J	 K	 L	 M	 N	 O	 P	 Q	 R	 S	 T	 W	 X	 Y	 Z

BHS50M	 40.94	 61.75	 22.75	 24.25	 9	 3.63	 19.5	 14.25	 56	 9.63	 9.88	 6.88	 11.25	 11.44	 4	 6.88	 8.63	 3.19	 2.56	 19.06	 -	 13.63	 27.5

BHS75M	 48.94	 64.88	 24	 26.5	 11.75	 5.06	 22.5	 17.25	 67	 9.63	 9.88	 11.13	 11.25	 13	 4.75	 9	 11.38	 3.06	 2.25	 19.19	 -	 15.44	 24.5

BHS100M	 53	 64.88	 24	 26.5	 11.75	 6.5	 22.5	 17.25	 72.5	 9.63	 9.88	 12.63	 11.25	 13	 6.5	 9	 11.38	 3.06	 2.25	 19.19	 -	 20.63	 24.5

G H
S

T

Q R

K

L

M

A

F

B

C D

EZ

O

W

J

N

P

Y

Air Inlet
(1" ID NPT,
except
BHS40M-8
is 3/4" ID NPT)

U1

U2

U3

*

BHS50M, BHS75M, and BHS100M series (8-wheel trolley models)

Hercu-Link™ Air BOP Handling Systems
DIMENSIONS AND DRAWINGS of Piston Motor Drive – 50 to 200 tons Lifting Capacity

Notes:
Dimensions are approximate and subject to change, please contact factory for certified prints.
Allow ± 2% on all dimensions.

(*) Contact Client Services for specifications.

Chain Container Dimensions for 9m (30 ft) standard lift (1) – millimeters (inches)
Model No.	 U1	 U2	 U3	

BHS50M	 795 (31.3)	 706 (27.8)	 533 (21.0)

BHS75M	 886 (34.9)	 859 (33.8)	 610 (24.0)	

BHS100M	 922 (36.3)	 935 (36.8)	 635 (25.0)

(1) Chain containers are available with many other dimensions. Please contact Client Services for details. H
ercu-Link™

D

im
ensions

12

ingersollrandproducts.com/lifting

Liftchain® Air and Hydraulic BOP Handling Systems
DIMENSIONS AND DRAWINGS – 25 to 50 tons Lifting Capacity

Dimensions (millimeters)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 I	 J	 K	 L	 M	

LCA Air Series
BS25LC2A2P	 1128	 500	 120	 -	 240	 67	 318	 253	 338	 1415	 228	 85	 150	
BS30LC2A3P	 1242	 642	 156	 -	 312	 80	 377	 311	 342	 1592	 228	 85	 200	
BS36LC2A3P	 1242	 642	 156	 -	 312	 80	 377	 311	 342	 1592	 228	 85	 200	
BS40LC2A4P	 1290	 642	 156	 -	 312	 94	 377	 311	 342	 1606	 228	 85	 200
BS50LC2A4P	 1290	 642	 156	 -	 312	 94	 377	 311	 342	 1606	 228	 85	 200

LCH Hydraulic Series
BS25LC2H2P	 1128	 500	 120	 -	 240	 67	 318	 253	 357	 1415	 228	 143	 150	
BS30LC2H3P	 1242	 642	 156	 -	 312	 80	 377	 311	 360	 1592	 228	 143	 200	
BS36LC2H3P	 1242	 642	 156	 -	 312	 80	 377	 311	 360	 1592	 228	 143	 200	
BS40LC2H4P	 1290	 642	 156	 -	 312	 94	 377	 311	 360	 1606	 228	 143	 200
BS50LC2H4P	 1290	 642	 156	 -	 312	 94	 377	 311	 360	 1606	 228	 143	 200

Dimensions (millimeters)
Model No.	 N	 O	 P	 Q	 R	 S	 T	 U	 V	 W	 X	 Y	 Z

LCA Air Series
BS25LC2A2P	 203	 220	 58	 160	 200	 48	 68	 -	 58	 739	 -	 222	 -
BS30LC2A3P	 206	 270	 78	 225	 272	 56	 80	 -	 58	 797	 -	 283	 -
BS36LC2A3P	 206	 270	 78	 225	 272	 56	 80	 -	 58	 797	 -	 283	 -
BS40LC2A4P	 235	 270	 87	 225	 272	 56	 80	 -	 58	 797	 -	 339	 -
BS50LC2A4P	 235	 270	 87	 225	 272	 56	 80	 -	 58	 797	 -	 339	 -

LCH Hydraulic Series
BS2 5LC2H2P	 203	 220	 58	 160	 200	 48	 68	 -	 58	 739	 -	 222	 -
BS30LC2H3P	 206	 270	 78	 225	 272	 56	 80	 -	 58	 797	 -	 283	 -
BS36LC2H3P	 206	 270	 78	 225	 272	 56	 80	 -	 58	 797	 -	 283	 -
BS40LC2H4P	 235	 270	 87	 225	 272	 56	 80	 -	 58	 797	 -	 339	 -
BS50LC2H4P	 235	 270	 87	 225	 272	 56	 80	 -	 58	 797	 -	 339	 -

Dimensions (inches)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 I	 J	 K	 L	 M

LCA Air Series
BS25LC2A2P	 44.41	 19.68	 4.72	 -	 9.45	 2.64	 12.52	 9.96	 13.3	 55.7	 8.98	 3.35	 5.9	
BS30LC2A3P	 48.9	 25.27	 6.14	 -	 12.28	 3.15	 14.84	 12.24	 13.46	 62.68	 8.98	 3.35	 7.87	
BS36LC2A3P	 48.9	 25.27	 6.14	 -	 12.28	 3.15	 14.84	 12.24	 13.46	 62.68	 8.98	 3.35	 7.87	
BS40LC2A4P	 50.79	 25.27	 6.14	 -	 12.28	 3.7	 14.84	 12.24	 13.46	 63.23	 8.98	 3.35	 7.87
BS50LC2A4P	 50.79	 25.27	 6.14	 -	 12.28	 3.7	 14.84	 12.24	 13.46	 63.23	 8.98	 3.35	 7.87

LCH Hydraulic Series
BS25LC2H2P	 44.41	 19.68	 4.72	 -	 9.45	 2.64	 12.52	 9.96	 14.05	 55.7	 8.98	 5.63	 5.9	
BS30LC2H3P	 48.9	 25.27	 6.14	 -	 12.28	 3.15	 14.84	 12.24	 14.17	 62.68	 8.98	 5.63	 7.87	
BS36LC2H3P	 48.9	 25.27	 6.14	 -	 12.28	 3.15	 14.84	 12.24	 14.17	 62.68	 8.98	 5.63	 7.87
BS40LC2H4P	 50.79	 25.27	 6.14	 -	 12.28	 3.7	 14.84	 12.24	 14.17	 63.23	 8.98	 5.63	 7.87
BS50LC2H4P	 50.79	 25.27	 6.14	 -	 12.28	 3.7	 14.84	 12.24	 14.17	 63.23	 8.98	 5.63	 7.87

Dimensions (inches)
Model No.	 N	 O	 P	 Q	 R	 S	 T	 U	 V	 W	 X	 Y	 Z

LCA Air Series
BS25LC2A2P	 7.99	 8.66	 2.28	 6.3	 7.87	 1.89	 2.68	 -	 2.28	 29.09	 -	 8.74	 -
BS30LC2A3P	 8.11	 10.63	 3.07	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 11.14	 -
BS36LC2A3P	 8.11	 10.63	 3.07	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 11.14	 -
BS40LC2A4P	 9.25	 10.63	 3.42	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 13.35	 -
BS50LC2A4P	 9.25	 10.63	 3.42	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 13.35	 -

LCH Hydraulic Series
BS25LC2H2P	 7.99	 8.66	 2.28	 6.3	 7.87	 1.89	 2.68	 -	 2.28	 29.09	 -	 8.74	 -
BS30LC2H3P	 8.11	 10.63	 3.07	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 11.14	 -
BS36LC2H3P	 8.11	 10.63	 3.07	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 11.14	 -
BS40LC2H4P	 9.25	 10.63	 3.42	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 13.35	 -

BS50LC2H4P	 9.25	 10.63	 3.42	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 31.38	 -	 13.35	 -

Li
ft

ch
ai

n®

D
im

en
si

on
s

http://www.ingersollrandproducts.com/lifting

13

Liftchain® Air and Hydraulic BOP Handling Systems
DIMENSIONS AND DRAWINGS – 25 to 50 tons Lifting Capacity

BS25LC2_2 - BS30LC2_3 - BS36LC2_3 - BS40LC2_4 - BS50LC2_4 series

Chain Container Dimensions for 9m (30 ft) standard lift (1) – millimeters (inches)
Model No.	 U1	 U2	 U3	

BS25LC2_2P	 565 (22.24)	 720 (28.35)	 400 (15.75)	

BS30LC2_3P	 565 (22.24)	 720 (28.35)	 400 (15.75)	

BS36LC2_3P	 565 (22.24)	 720 (28.35)	 400 (15.75)

BS40LC2_4P	 565 (22.24)	 720 (28.35)	 550 (21.65)

BS50LC2_4P	 565 (22.24)	 720 (28.35)	 550 (21.65)

(1) Chain containers are available with many other dimensions. Please contact Client Services for details.

V V

N

H

A

G

P

Q R

L

T
S

F

Y

J

U1

U2
W

C

E

B

O

U3

K

I

M

*

4 levers
remote control

OST P

Air inlet 3/4" ID BSP

Notes:
Dimensions are approximate and subject to change, please contact factory for certified prints.
Allow ± 2% on all dimensions.

(*) Contact Client Services for specifications.

Liftchain®
Dim

ensions

14

ingersollrandproducts.com/lifting

Liftchain® Air and Hydraulic BOP Handling Systems
DIMENSIONS AND DRAWINGS – 25 to 200 tons Lifting Capacity

Dimensions (millimeters)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 I	 J	 K	 L	 M	

Liftchain® Air Series

BS50LCA2P	 976	 1240	 370	 500	 240	 97	 492	 367	 342	 1293	 223	 196	 190

BS75LCA3P	 1170	 1552	 455	 642	 312	 132	 547	 472	 360	 1572	 223	 196	 278	

BS100LCA4P	 1392	 1552	 455	 642	 312	 152	 547	 472	 360	 1662	 223	 196	 281

Liftchain® Hydraulic Series

BS50LCH2P	 976	 1240	 370	 500	 240	 97	 446	 265	 357	 1293	 298	 137	 190

BS75LCH3P	 1170	 1552	 455	 642	 312	 132	 500	 372	 360	 1572	 298	 137	 278

BS100LCH4P	 1392	 1552	 455	 642	 312	 152	 500	 372	 360	 1662	 298	 137	 281

Dimensions (millimeters)
Model No.	 N	 O	 P	 Q	 R	 S	 T	 U	 V	 W	 X	 Y	 Z

Liftchain® Air Series

BS50LCA2P	 276	 220	 82	 160	 200	 48	 68	 -	 58	 436	 -	 339	 500

BS75LCA3P	 298	 270	 103	 225	 272	 56	 80	 -	 58	 494	 -	 384	 598

BS100LCA4P	 352	 270	 118	 225	 272	 56	 80	 -	 58	 494	 -	 384	 598

Liftchain® Hydraulic Series

BS50LCH2P	 276	 220	 82	 160	 200	 48	 68	 -	 58	 436	 -	 339	 500

BS75LCH3P	 298	 270	 103	 225	 272	 56	 80	 -	 58	 494	 -	 384	 598

BS100LCH4P	 352	 270	 118	 225	 272	 56	 80	 -	 58	 494	 -	 384	 598

Dimensions (inches)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 I	 J	 K	 L	 M

Liftchain® Air Series

BS50LCA2P	 38.42	 48.82	 14.57	 19.68	 9.45	 3.82	 19.37	 14.45	 13.46	 50.9	 8.78	 7.72	 7.48	

BS75LCA3P	 46.06	 61.1	 17.91	 25.28	 12.28	 5.2	 21.5	 18.58	 14.17	 61.89	 8.78	 7.72	 10.94	

BS100LCA4P	 54.8	 61.1	 17.91	 25.28	 12.28	 5.98	 21.5	 18.58	 14.17	 65.43	 8.78	 7.72	 11.06

Liftchain® Hydraulic Series

BS50LCH2P	 38.42	 48.82	 14.57	 19.68	 9.45	 3.82	 17.56	 10.43	 14.05	 50.9	 11.73	 5.39	 7.48

BS75LCH3P	 46.06	 61.1	 17.91	 25.28	 12.28	 5.2	 19.68	 14.64	 14.17	 61.89	 11.73	 5.39	 10.94

BS100LCH4P	 54.8	 61.1	 17.91	 25.28	 12.28	 5.98	 19.68	 14.64	 14.17	 65.43	 11.73	 5.39	 11.06	

Dimensions (inches)
Model No.	 N	 O	 P	 Q	 R	 S	 T	 U	 V	 W	 X	 Y	 Z

Liftchain® Air Series

BS50LCA2P	 10.87	 8.66	 3.23	 6.3	 7.87	 1.89	 2.68	 -	 2.28	 17.16	 -	 13.35	 19.68

BS75LCA3P	 11.73	 10.63	 4.05	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 19.45	 -	 15.12	 23.54

BS100LCA4P	 11.73	 10.63	 4.65	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 19.45	 -	 15.12	 23.54

Liftchain® Hydraulic Series

BS50LCH2P	 10.87	 8.66	 3.23	 6.3	 7.87	 1.89	 2.68	 -	 2.28	 17.16	 -	 13.35	 19.68

BS75LCH3P	 11.73	 10.63	 4.05	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 19.45	 -	 15.12	 23.54

BS100LCH4P	 11.73	 10.63	 4.65	 8.86	 10.71	 2.2	 3.15	 -	 2.28	 19.45	 -	 15.12	 23.54

Li
ft

ch
ai

n®

Di
m

en
si

on
s

http://www.ingersollrandproducts.com/lifting

15

Liftchain® Air and Hydraulic BOP Handling Systems
DIMENSIONS AND DRAWINGS – 25 to 200 tons Lifting Capacity

BS50LC_2 - BS75LC_3 - BS100LC_4 series

U3

U1

37,5T

M

H

F

P

A

V

Y

T

S

Q R

L

J

I

G

K

U2

*

N

Z E

V

B

C D

O
W

remote control
4 levers

PTS O

Air Inlet

Chain Container Dimensions for 9m (30 ft) standard lift (1) – millimeters (inches)
Model No.	 U1	 U2	 U3	

BS50LC_2P	 850 (33.46)	 840 (33.07)	 800 (31.50)	

BS75LC_3P	 955 (37.60)	 1055 (41.54)	 800 (31.50)

BS100LC_4P	 955 (37.60)	 1055 (41.54)	 800 (31.50)

(1) Chain containers are available with many other dimensions. Please contact Client Services for details.

Notes:

Dimensions are approximate and subject to change, please contact factory for certified prints.
Allow ± 2% on all dimensions.

(*) Contact Client Services for specifications.

Liftchain®
Dim

ensions

16

ingersollrandproducts.com/lifting

Liftchain® Air and Hydraulic BOP Handling Systems
DIMENSIONS AND DRAWINGS – 25 to 200 tons Lifting Capacity

Chain Container Dimensions for 9m (30 ft) standard lift (1) – millimeters (inches)
Model No.	 U1	 U2	 U3	

BS150LC_3P	 1200 (47.24)	 1200 (47.24)	 920 (36.22)

BS200LC_4P	 1200 (47.24)	 1200 (47.24)	 920 (36.22)

(1) Chain containers are available with many other dimensions. Please contact Client Services for details.

Dimensions – millimeters (inches)
Model No.	 A	 B	 C	 D	 E	 F	 G	 H	 I	 J	 K	 L	 M	

Liftchain® Air Series

BS150LCA3P	 1845 (73)	 3254 (128)	 906 (36)	 642 (25)	 312 (12)	 190 (7)	 714 (28)	 714 (28)	 360 (14)	 2305 (91)	 298 (12)	 196 (8)	 490 (19)

BS200LCA4P	 1901 (75)	 3254 (128)	 906 (36)	 642 (25)	 312 (12)	 212 (8)	 714 (28)	 714 (28)	 360 (14)	 2383 (94)	 298 (12)	 196 (8)	 430 (17)	

Liftchain® Hydraulic Series

BS150LCH3P	 1845 (73)	 3254 (128)	 906 (36)	 642 (25)	 312 (12)	 190 (7)	 528 (21)	 684 (27)	 360 (14)	 2305 (91)	 298 (12)	 199 (8)	 490 (20)

BS200LCH4P	 1901 (75)	 3254 (128)	 906 (36)	 642 (25)	 312 (12)	 212 (8)	 528 (21)	 684 (27)	 360 (14)	 2383 (94)	 298 (12)	 199 (8)	 430 (17)

Dimensions – millimeters (inches)
Model No.	 N	 O	 P	 Q	 R	 S	 T	 U	 V	 W	 X	 Y	 Z

Liftchain® Air Series

BS150LCA3P	 420 (17)	 270 (11)	 152 (6)	 225 (9)	 272 (11)	 56 (2)	 80 (3)	 -	 58 (2)	 790 (31)	 -	 574 (23)	 700 (28)

BS200LCA4P	 490 (19)	 270 (11)	 180 (7)	 225 (9)	 272 (11)	 56 (2)	 80 (3)	 -	 58 (2)	 790 (31)	 -	 606 (24)	 700 (28)	

Liftchain® Hydraulic Series

BS150LCH3P	 420 (17)	 270 (11)	 152 (6)	 225 (9)	 272 (11)	 56 (2)	 80 (3)	 -	 58 (2)	 790 (31)	 488 (19)	 574 (23)	 700 (28)

BS200LCH4P	 490 (19)	 270 (11)	 180 (7)	 225 (9)	 272 (11)	 56 (2)	 80 (3)	 -	 58 (2)	 790 (31)	 488 (19)	 606 (24)	 700 (28)

E E X EE

U3

H

N

F

P

Y

U1

Q I

N

A

B

V VZ

W
U2

I

G

R

S

T

K

L

D

J

O

C

X

*

remote control
4 levers

PTS O

Air inlet 3/4" ID BSP

BS150LC_3 - BS200LC_4 series

Notes:

Dimensions are approximate and subject to change, please contact factory for certified prints.
Allow ± 2% on all dimensions.

(*) Contact Client Services for specifications.

Li
ft

ch
ai

n®

Di
m

en
si

on
s

http://www.ingersollrandproducts.com/lifting

17

04/19
1996

OPTIONAL CHAIN
BUCKET *

Air inlet
2x 1"1/4 ID BSP

Chain
container

BOP Handling Systems
ENGINEERED SOLUTIONS

For further information, technical support, or a quotation on one of our engineered
BOP handling systems, please contact Client Services.

BHS150M and BHS200M series

ULBHS100LCA4 series (Ultra-low headroom design)

Engineered
Solutions

18

ingersollrandproducts.com/lifting

http://www.ingersollrandproducts.com/lifting

Authorized Distributor:

Office and distributors in principal cities throughout the world. Contact the nearest Ingersoll Rand office for the name and address of the
distributor in your country or write to: Ingersoll Rand, 20017 72nd Avenue South, Kent, WA 98032 USA.

United States Regional Sales Office

For Order Entry and Order Status:
Ingersoll Rand Customer Care
Phone:	 866-207-6923 (Toll Free)
 	 Or 800-IR-HOIST
Fax: 	 615-874-2525

For Technical Support:
Client Services
20017 72nd Avenue South, Kent, WA 98032
Phone:	 253-398-3900
Fax:	 253-398-3475
E-mail: 	 WinchandHoistSolutions@irco.com

International

Ingersoll Rand Canada Inc.

51 Worcester Road, Toronto, Ontario M9W 4K2
Phone:	 877-924-7435
Order Desk:	877-924-7435
Fax:	 416-213-4506
	 (888) 422-2258 (Toll free)

Europe, Middle East and Africa
Ingersoll Rand Winch & Hoist Solutions
Douai Operations
529, Avenue Roger Salengro,
59450 SIN LE NOBLE, France
Phone:	 33-3-27-93-08-08	
Fax:	 33-3-27-93-08-19
E-mail:	 dou_irep@eu.irco.com

México
Ingersoll Rand S.A. de C.V.

Boulevard Centro Industrial No. 11

Industrial Puente de Vigas

54070 Tlalnepantla, Estado de México

Phone:	 52 (55) 85 03 66 00 ext. 6627 & 6628

Fax:	 52 (55) 55 65 30 72

E-mail:	 mexicot&h@irco.com

Brazil
Alameda Caiapós 311

Tamboré - Barueri - Sáo Paulo - Brazil 06460-110

Phone:	 55-11-2109 . 8950

Fax:	 55-11-2109 . 8998		

Australia Ingersoll Rand Ltd.

Landmark Corporate Centre
45-47 Ventura Place

Dandenong South, Victoria 3175, Australia

Phone:	 61-3-8787-4300

Fax:	 61-3-8787-5510

Ingersoll Rand India
Unit #31, 3rd Floor, 2nd Level
‘Kalpataru Square’, Andheri-Kurla Road
Andheri (East), Mumbai 400 059 India
Phone: 	 91-22-61540500
Fax: 	 91-22-28315302 and 	91-22-28315703

Ingersoll Rand SEA Pte. Ltd.
42 Benoi Road, Jurong, Singapore 629903
Phone:	 65-6861-1555	
Fax:	 65-6862-1373

China Ingersoll Rand Co.
11F, Tower B, City Center of Shanghai,
100 Zun Yi Road,
Shanghai, 200051, P.R.C.
Phone:	 86-21-2208 1580
Fax:	 86-21-6237 1993

Ingersoll Rand Industrial Technologies provides products, services and solutions
that enhance our customers’ energy efficiency, productivity and operations. Our
diverse and innovative products range from complete compressed air systems,
tools and pumps to material and fluid handling systems. We also enhance
productivity through solutions created by Club Car®, the global leader in golf and
utility vehicles for businesses and individuals.

© 2012 Ingersoll Rand Company MHD55341 / 03132012

