Product Features and Specifications FA5i-MR Infinity Series Winch - Capacity: 6,875 lbs (3125 kg)

PFS-FA5i-MR-09072010

Ingersoll Rand's offering of dedicated and dual purpose (utility & personnel lifting) Man Rider[™] winches are known worldwide as the standard for meeting the toughest personnel lifting requirements in the industry.

These rugged, oilfield tough winches have Type Approval or Independent Review certificates issued by the classification societies of ABS or DNV.

Features

Lifting and Lowering People on Offshore Drilling Rigs and Platforms

Whether it is a dedicated Man Rider[™] for lifting people in harnesses or boatswain's chairs, or lifting people and then lifting material, Ingersoll Rand has a winch for the application.

Meeting world standards. Certified to those standards.

Drilling rigs and platforms are used all over the world and come under numerous and diverse regulations. Ingersoll Rand builds to regional and global specifications and our winches are certified by Det Norske Veritas (DNV), and the American Bureau of Shipping (ABS).

Type Approval

A comprehensive design review by a third party addresses intended service, applications, ratings, design calculations, load bearing components, product specifications, and service restrictions or limitations. Plant surveys verify quality control procedures. A **Type Approval** certificate is then issued. FA5i-MR with optional Overload, E-stop & Air Preparation Package

What makes a winch a Man Rider™

Minimum design factors of 8:1. Dual Brakes. Drum Guards. Type Approval Certs and Data Books upon request (when requested at time of order). And, depending on where in the world it will be used, may include additional options such as: - CE certification, overload device, slack wire detector, limit switch, emergency shut-off, emergency lowering device and spooling device.

Quality Engineering... Safely Today

Product Features and Specifications

FA5i-MR Infinity Series Winch - Capacity: 6,875 lbs (3125 kg)

PFS-FA5i-MR-09072010

FA5i-MR16MK1G FA5i-MR24MK1G with disc and manual brake

Dimensions shown are inches. Dimensions in Brackets [] are mm. Dimensions are subject to change. Contact factory for certified drawings.

Dimensions: FA5i-MR and Bolt Down Pattern

Drum Length	16″ [406	mm]	Drum Length 24" [610 mm]						
	Drum &	Disc Brake	5		5				
	in	mm			in	mm			
Overall Length	51.6	1311			59.6	1514			
Base Length	28.34	720			36.34	923			
'A'	31.25	794			31.25	794			
'B'	9.0	229			10.5	267			
Ϋ́C΄	0.81	21			0.81	21			
Total # Holes		6			8				

Bolt Down Pattern

'C'= Bolt Hole Inside Diameter

Man Rider™ I	Man Rider™ Lift Ratings at 8:1 Design Factor (Performance at 6.3 Bar - 90 PSI at air inlet when winch is operating)															
	<u> </u>			First Layer Speed at Rated Capacity Stall Pull				ige Air iption ⁽¹⁾	Sound Level ⁽²⁾		Exhaust Size	Net Weig				
Model #	hp	lbs	kg	ft/min	m/min	ft/min	m/min	lbs	kg	f³/min	m ³ /min	db(A)	NPT	NPT	lbs	kg
FA5i-MR24MK1G	25	6,870	3123	75	23	61	19	23,594	10725	700	20	97	1-1/4″	2-1/2″	2,000	907
Utility Lift Ratings at 5:1 Design Factor (Performance at 6.3 Bar - 90 PSI at air inlet when winch is operating)																
FA5i-MR24MK1G	25	11,000	5000	54	16	51	16	23,594	10725	700	20	97	1-1/4″	2-1/2″	1,872	849

(1) Average Air Consumption is at rated load and speed at top layer (2) With optional muffler

Quality Engineering...

Safely Today

Drum Wir	Drum Wire Rope Storage Capacity - <u>Imperial</u> - Man Rider™																
	Rated capacity	Rope Diameter	Min Req Break Strength*		Accumulated rope capacity in feet / number of layers												
Series	lbs	in	lbs	1	2	3	4	5	6	7	8	9	10	11	12	13	14
FA5i-MR16	6,870	3/4	54,960	84	175	274	381	495	617	746	883						
FA5i-MR24	6,870	3/4	54,960	128	267	418	581	755	940	1,138	1,346						

Drum Wi	Drum Wire Rope Storage Capacity - <u>Metric</u> - Man Rider™																
	Rated capacity	Rope Diameter	Min Req Break Strength*		Accumulated rope capacity in meters / number of layers												
Series	kg	mm	kg	1	2	3	4	5	6	7	8	9	10	11	12	13	14
FA5i-MR16	3123	19	24929	26	53	84	116	151	188	227	269						
FA5i-MR24	3123	19	24929	39	81	127	177	230	287	347	410						

* Note: The Minimum Required Breaking Strength for the wire rope needs to be the Rated Capacity multiplied by the Design Factor. Example: for the FA5i-MR16 (with a 8:1 Design Factor) 6,870 x 8 = 54,960 lbs.

Fisher Offshore

North Meadows, Oldmeldrum, Aberdeenshire, Scotland AB51 0GQ Tel: +44 (0) 1651 873932 Fax: +44 (0) 1651 873939 fisheroffshore.com ingersollrand@fisheroffshore.com A James Fisher and Sons PLC Company