

STARPOINT®-VRS-F... the Star among eyebolts


STARPOINT- VRS-F SWIVEL EYEBOLT

Type	WLL t	Weight (kg)	A	B	C	D	E	G	K	L	M	N	S	Qty per box	Ref-No. VRS-F
VRS-M 6	0.1 (0.5)	0.06	27	9	7	20	23	27	37	9	6	6	13	20	7900906
VRS-M 8	0.3 (1)	0.1	34	11	8.5	25	25	28	47	12	8	6	16	20	8500911
VRS-M10	0.4 (1)	0.1	34	11	8.5	25	25	28	47	15	10	6	16	20	71 04 029
VRS-M12	0.75 (2)	0.2	42	13	10	30	30	34	56	18	12	8	20	20	71 01 313
VRS-M16	1.5 (4)	0.3	49	15	14	35	35	40	65	24	16	10	23.5	10	71 01 314
VRS-M20	2.3 (6)	0.5	57	17	16	40	42	50	75	30	20	12	29	10	71 01 315
VRS-M24	3.2 (8)	0.9	69	21	19	48	50	60	90	36	24	14	35	10	71 01 316
VRS-M30	4.5 (12)	1.7	86	26	24	60	60	75	112	45	30	17	44	4	71 01 317
VRS-M36	7 (16)	2.9	103	32	29	72	75	90	135	54	36	22	53	1	79 84 201
VRS-M42	9 (24)	4.6	120	38	34	82	85	105	158	63	42	24	61.5	1	79 84 202
VRS-M48	12 (32)	7.0	137	43	38	94	100	120	180	72	48	27	70.5	1	79 84 203
Inches															
VRS-1/4" - 20UNC	220 (1100)	0.13	1-5/64"	23/64"	17/64"	25/32"	29/32"	1-7/64"	1-29/64"	23/64"	1/4"	7/32"	33/64"	4	7999105
VRS-5/16" - 18UNC	660 (2090)	0.25	1-11/32"	7/16"	11/32"	1"	1"	1-19/64"	1-13/16"	15/32"	5/16"	1/4"	41/64"	1	7999106
VRS-3/8" - 16UNC	880 (2200)	0.26	1-11/32"	7/16"	11/32"	1"	1"	1-19/64"	1-13/16"	9/16"	3/8"	1/4"	9/16"	20	7104480
VRS-7/16" - 14UNC	880 (2200)	0.26	1-11/32"	7/16"	21/64"	11/32"	1"	1-19/64"	1-13/16"	19/32"	7/16"	1/4"	41/64"	4	7999272
VRS-1/2" - 13UNC	1650 (4400)	0.45	1-21/32"	1/2"	11/32"	1-3/16"	1-11/32"	2-3/16"	3/4"	1/2"	5/16"	23/64"	20	7104481	
VRS-5/8" - 11UNC	3300 (8820)	0.75	1-15/16"	19/32"	9/16"	1-3/8"	1-3/8"	1-9/16"	2-9/16"	15/16"	5/8"	3/8"	7/8"	10	7104482
VRS-3/4" - 10UNC	5070 (13250)	1.2	2-1/4"	21/32"	5/8"	1-9/16"	1-9/16"	2"	2-15/16"	1-3/16"	3/4"	1/2"	1-3/32"	10	7104483
VRS-7/8" - 9UNC	5070 (13250)	1.3	2-1/4"	21/32"	5/8"	1-9/16"	1-9/16"	2"	2-15/16"	1-5/32"	7/8"	1/2"	1-3/32"	10	7104484
VRS-1" - 8UNC	7050 (17630)	2.2	2-23/32"	13/16"	3/4"	1-7/8"	1-7/8"	2-3/8"	3-17/32"	1-1/2"	1"	9/16"	1-5/16"	10	7104485
VRS-1-1/4" - 7UNC	9920 (26450)	4.2	3-3/8"	1"	15/16"	2-3/8"	2-3/8"	2-15/16"	4-13/32"	1-7/8"	1-1/4"	5/8"	1-21/32"	4	7104486
VRS-1-1/2" - 6UNC	15430 (35270)	7.6	4"	1-1/4"	1-1/8"	2-27/32"	2-15/16"	3-17/32"	5-5/16"	2-1/8"	1-1/2"	7/8"	1-31/32"	1	7984221
VRS-1-3/4" - 5UNC	19480 (52910)	11.6	4-3/4"	1-1/2"	1-11/32"	3-7/32"	3-11/32"	4-1/8"	6-1/4"	2-1/2"	1-3/4"	1"	2-9/32"	2	7104488
VRS-2" - 4.5UNC	26450 (70540)	17.5	5-3/8"	1-11/16"	1-1/2"	3-11/16"	3-15/16"	4-3/4"	7-1/16"	2-13/16"	2"	1-1/8"	2-19/32"	1	7984223

*The WLL (Working Load Limit) is listed at the nominal value (Worst Case Scenario)

Sold in box quantities


The StarPoint® is the perfect solution to eliminate the unsafe and rigid style eye bolt.

- Safety factor 4:1 in any direction.
- Marked working load limits (WLL) are rated at 90° from thread.
- Clear indication of working load limit in metric tons and lbs. for side loading applications.
- Forged material (1.6541) alloy quenched and tempered.
- The Distinct Florescent pink powder-coating changes its color when temperatures exceed 392°F (200°C). If the StarPoint® reaches temperatures of 752°F (400°C), the color changes to a deep black with small bubbles, indicating that it has been over-heated.
- Body and bolt, 100% electromagnetic alloy crack tested in accordance with specification EN 1677.
- The STARPOINT® is supplied with an annealed star - profile - key. Simply engage the Hexagon socket bolt with the star - profile - key and use your fingers to respectively tighten or untighten the arrangement. Disengage the key.
- The STARPOINT® is rotatable!


Attention: Lateral forces with standard eyebolts acc. to DIN 580 are forbidden!

Comparison:

Eye bolt 3/4" DIN 580-M20

Starpoint VRS-M20 (3/4")


Please contact your authorized RUD® dealer:

PP-S (Vario) PowerPoint-Star PP-B (Vario) PowerPoint-B


The first generation of lifting points with a double ball bearing which enables jerk - free turning, swiveling and tilting. PP-S is designed with a universal connection for every lifting appliance (hook and ring assemblies, round slings, loops, endless slings etc.)

- Optimized design prevents the lifting points as well as the load from being damaged
- Tested design factor 4:1 in any direction
- Cr Ni Mo Steel, Quenched and tempered
- Double Ball bearing for smooth tilting and turning
- Maximum WLL with the smallest thread diameter
- Can be turned in a 90° position from the bolt center line
- Not suitable for permanent swiveling under full load
- Body and bolt, 100% electromagnetic alloy crack tested in accordance with specification EN 1677
- Surface: pink powder coated

Load Ring bolted - VLBG


NOTE: RUD Lifting Points are also available in metric sizes!

Vario: All non-standard bolts (vario) require a minimum order and will have an extended delivery time. Please indicate length upon request.


4 better lifting

PowerPoint-Star

Type	WLL lbs.	M	A	C	T	Ref-no.
PP-S-0.63t-1/2"-13UNC	1385	1/2	1/2	23/32	4-9/16	7990720
PP-S-1.5t-5/8"-11UNC	3300	5/8	13/16	1	5-3/4	7989908
PP-S-2.5t-3/4"-10UNC	5500	3/4	17/64	1-3/16	7-23/64	7989909
PP-S-2.5t-7/8"-9UNC	5500	7/8	1-7/64	1-3/16	7-23/64	7989910
PP-S-4t-1"-8UNC	8800	1	1-13/32	1-3/8	8-15/16	7989911
PP-S-5t-1 1/4"-7UNC	11000	1-1/4	1-15/32	1-9/16	10-1/2	7989912
PP-S-8t-1 1/2"-6UNC	17600	1-1/2	1-15/16	1-13/16	12-13/64	7989913

PowerPoint-B

Type	WLL lbs.	M	A	C	T	Ref-no.
PP-B-0.63t-1/2"-13UNC	1385	1/2	3/8	1-3/8	4-1/8	7989901
PP-B-1.5t-5/8"-11UNC	3300	5/8	7/16	1-3/8	5-7/32	7989902
PP-B-2.5t-3/4"-10UNC	5500	3/4	1/2	1-9/16	7-5/16	7989903
PP-B-2.5t-7/8"-9UNC	5500	7/8	1/2	1-9/16	7-5/16	7989904
PP-B-4t-1"-8UNC	8800	1	5/8	1-3/4	6-3/4	7989905
PP-B-5t-1 1/4"-7UNC	11000	1-1/4	7/8	2-3/8	8-3/4	7989906
PP-B-8t-1 1/2"-6UNC	17600	1-1/2	1	2-9/16	9-1/2	7989907

We're on the Web!
Visit us at:
www.rudchain.com

VLBG-Adjustable in pull direction, turns 360°

Type	WLL lbs.	M	H	C	T	Ref-no.
VLBG-Z- 1t-1/2"-13UNC	1385	1/2	7/8	1-1/32	3	8502349
VLBG-Z - 1.5t-5/8"-11UNC	3300	5/8	9/16	1-1/2	3-5/16	8502350
VLBG-Z -2.5t-3/4"-10UNC	5500	3/4	5/8	2-1/8	4-11/32	8502351
VLBG-Z -2.5t-7/8"-9UNC	5500	7/8	5/8	2-1/8	4-11/32	8502352
VLBG-Z -4t-1"-8UNC	8800	1	5/8	2-1/8	4-15/16	8502353
VLBG-Z -5t-1 1/4"-7UNC	11000	1-1/4	15/16	2-1/2	5-3/4	8503187

Why are RUD-Lifting Points "PINK"?

The special fluorescent pink powder coating permanently changes color at increased temperatures. If chain reaches temperatures of 400°C, the color changes to a deep black with small bubbles, indicating that the chain has been over-heated; the chain should not be used at this high temperature.

The special fluorescent pink powder coating permanently highlights the maximum temperature at which the VIP lifting point has been used.


225°C 250°C 275°C 300°C 320°C 350°C 375°C 400°C
437°F 482°F 527°F 572°F 608°F 662°F 707°F 752°F