
 JDN AIR HOISTS
PROFI

OIL-FREE OPERATION.
Patented, permanent motor lubrication during operation,

using a high-performance grease. No additional motor
lubrication required.

High performance with more efficiency by
reliability plus high lifting and lowering speeds.

Low sound emissions.

 ALWAYS FIT FOR THE
JOB AND RELIABLE.

100% Duty Rating – No Downtime, Ex Classification according
to EC Directive on Hazardous Locations 94/9/EEC (ATEX 100a)

STRONG, FAST, SILENT.

// 12

JDN AIR HOISTS PROFI

High performance with more efficiency by
reliability plus high lifting and lowering speeds.

Low sound emissions.

Proven in practice: JDN Air Hoists PROFI
Series are superior in all places where
safety has priority. The PROFI Series
scores well with its 100 % duty rating and
explosion protection as standard. This
important advantage ensures JDN Air
Hoists are especially suitable for applica-
tions in hazardous areas.

JDN Air Hoists PROFI Series are very
robust and therefore suitable for tough
industrial applications even in continuous
working processes. According
to your requirements there are various
control systems available. For traversing
loads there are also different trolley de-
signs to meet your particular demands.

WHERE THE JDN PROFI EXCELLENCE
HAS BEEN PROVEN

Aircraft construction, assembly lines,
chemical industry, dairies, electro plating,
explosives and pyrotechnics industry,
food industry, foundries, furniture indus-
try, glass industry, lacquer and varnish
factories, match industry, mechanical
engineering, auto industry, oil storage
plants, on- and offshore, paint shops,
paper industry, power plants, refineries,
sawmills, shipyards, space industry, tem-
pering plants, textile industry.

CAPACITIES: 250 KG UP TO 100 T
AIR PRESSURE: 4 BAR OR 6 BAR

THE ADVANTAGES AT A GLANCE

 	 Strong – Fast – Silent

	� High performance with more efficiency
by reliability plus high lifting and
lowering speeds. Low sound emis-
sions.

 	 High Level of Safety
	� Integrated emergency stop switch

from 1 t upwards with overload
protection.

 	 Oil-Free Operation
	� Patented, permanent motor lubrication

during operation, using a high-perfor-
mance grease. No additional motor
lubrication required.

 	 Patented Motor-Brake System
	� For operation with low maintenance

and little wear. Based on the proven
design of the JDN Mini Series.

 	� Modern Design – Compact Size
	� Features no protruding control hoses

or parts susceptible to damage, making
the PROFI also suitable for horizontal
pulling.

 	� 100  % Duty Rating – No Downtime

 	� Ex Classification according to EC
Directive on Hazardous Locations
94/9/EEC (ATEX 100a)

	� As standard:
 II 2 GD IIA T4/II 3 GD IIB T4

With increased spark protection:
 II 2 GD IIC T4

STANDARD FEATURES

 	� Suitable for application in hazardous

areas
 	� Sensitive infinitely variable speed con-

trol for the precise positioning of loads
 	 Easy operation
 	 Suitable for lube-free operation
 	� 100  % duty rating and unlimited

duty cycles
 	 Low maintenance
 	 Low headroom, lightweight
 	 Sound absorption
 	� Insensitive to dust, humidity

and temperatures ranging
from -20°C up to +70°C

 	� From 1 t upwards with overload
protection (EC-version)

TECHNICAL DETAILS

 	� Fail-safe starting, low maintenance
vane motor

 	� Chain sprocket in the mid section
runs in dust-proof maintenance-free
ball bearings

 	� Planetary gear box with long-life
grease lubrication, all gears made of
tempered or hardened high-grade
steel

 	� Load chain and hooks manufactured
from high quality tempered steels with
a breaking strength of five times the
nominal load

// 13

THE MODULAR SYSTEM AT A GLANCE

Trolleys
 	 Manual Trolley
 	 Reel Chain Trolley
 	 Motor Trolley

Special High
Performance Grease
for oil-free operation

Service Unit
Filter Regulator

Housing Finish
 	 Standard JDN Green
 	 3-coat offshore paint system

Supply
 	 Hose Trolleys
 	 Spiral Hose
 	 Energy Chain
 	 C-rail
 	 Square Bar

Chain Container
 	 Chain Box
 	 Chain Bagl

Filter Silencer

Limit Switch for Lift

Hook
 	 Standard
 	 Copper-plated
 	 Stainless Steel

Limit Switch for Trolley Travel
Extension Arm for Control

Controls
 	 Rope Control (sensitive)
 	 FI Control (sensitive)
 	 E Control (single speed)
 	 F Control (multi-function)
 	 Remote Control
 	 Electropneumatic Interface

Ex Classification
Standard:

II 2 GD IIA T4/II 3 GD IIB T4
With increased spark protection:

II 2 GD IIB T4
With increased spark protection
for explosion group IIC:

II 2 GD IIC T4

JDN AIR HOISTS PROFI

// 14

PROFI 025 TI UP TO 2 TI

TECHNICAL DATA

DIMENSIONS

1 With overload protection
2Measured at 1 m distance acc. to DIN 45635 part 20
Group mechanism at 6 bar: PROFI 025 TI M5 (2 m), PROFI 05 TI - PROFI 2 TI M4 (1 Am)

1 Chain containers increase the hoist headroom

Type 025 TI 05 TI 1 TI 2 TI
Capacity mt 0.16 0.25 0.32 0.5 0.63 1 1.25 2

Air pressure� psi�
bar

60
4

87
6

60
4

87
6

60
4

87
6

60
4

87
6

Number of chain strands 1 1 1 2
Motor output kW 0.6 1.0 0.6 1.0 0.6 1.0 0.6 1.0

Lifting speed at full load� ft/min�
m/min

65.6
20

65.6
20

32.8
10

36.1
11

16.4
5

18
5.5

8.2
2.5

8.9
2.7

Lifting speed without load� ft/min�
m/min

123
37.5

137.8
42

52.5
16

62.3
19

32.8
10

36.1
11

16.4
5

18
5.5

Lowering speed at full load� ft/min�
m/min

124.7
38

124.7
38

55.8
17

55.8
17

32.8
10

36.1
11

16.4
5

18
5.5

Air consumption at full load –
lifting�

cfm�
m3/min

24.7
0.7

42.4
1.2

24.7
0.7

42.4
1.2

24.7
0.7

42.4
1.2

24.7
0.7

42.4
1.2

Air consumption at full load –
lowering�

cfm�
m3/min

28.3
0.8

53
1.5

28.3
0.8

53
1.5

28.3
0.8

53
1.5

28.3
0.8

53
1.5

Air connection G 1/2 G 1/2 G 1/2 G 1/2

Hose dimension (ø inside) inch
mm

1/2
13

1/2
13

1/2
13

1/2
13

Weight with standard lift,
rope control

lbs�
kg

59.5
27

59.5
27

59.5
27

59.5
27

61.6
27.5

61.71
281

751
341

751
341

Chain dimension mm 7 x 21 7 x 21 7 x 21 7 x 21

Weight of chain� lbs/ft
kg/m

0.67
1.0

0.67
1.0

0.67
1.0

0.67
1.0

Standard lift ft
�m

10
3

10
3

10
3

10
3

Length of control at standard lift ft
�m

6.5
2

6.5
2

6.5
2

6.5
2

Noise level at full load2 – lifting dB(A) 73 74 74 75 74 76 74 76
Noise level at full load2 – lowering dB(A) 77 78 77 78 77 78 77 78

Type 025 TI 05 TI 1 TI 2 TI

A min. headroom1 inch�
mm

17.7
�450

17.7
�450

17.7
�450

19.6
�498

B inch�
mm

11.3
�288

11.3
�288

11.3
�288

13.2�
336

C inch�
mm

5.7
�145

5.7
�145

5.7
�145

5.7
�145

D inch�
mm

11.7�
297

11.7�
297

11.7�
297

11.7�
297

E1 inch�
mm

1.1
�28

1.1
�28

1.1
�28

1.1
�28

E2 inch�
mm

1.1�
28

1.1�
28

1.1�
28

1.1
�28

F up to hook centre inch�
mm

5.4�
137

5.4�
137

5.4�
137

5.4�
137

G maximum width inch�
mm

6.9�
176

6.9�
176

6.9�
176

7.2�
183

PROFI 1 TI

G

F

D
C

A

B

E1

E2

// 15

PROFI 1,5 TI AND 3 TI/2

PROFI 1,5 TI PROFI 3 TI/2

bar

psi

60

87

6

4 pressure range:TECHNICAL DATA

DIMENSIONS

1 Chain containers increase the hoist headroom

1 Measured at 1 m distance acc. to DIN 45635 part 20
Group mechanism: M3 (1 Bm)

Type 1.5TI 3 TI/2
Capacity mt 1.6 3.2

Air pressure range psi
�bar

60-87
�4-6

60-87
4-6

Number of chain strands 1 2
Motor output kW 1.3-2 1.3 - 2

Lifting speed at full load� ft/min�
m/min

13.1-19.7
4-6

6.6-9.8
2-3

Lifting speed without load� ft/min
�m/min

27.6-32.8
8.4-10

13.8-16.4
4.2-5

Lowering speed at full load� ft/min�
m/min

36.1-39.4
11-12

18.0-19.7
5.5-6

Air consumption at full load –
lifting�

cfm�
m3/min

53-92�
1.5-2.6

53-92�
1.5-2.6

Air consumption at full load – lowering cfm�
m3/min

78-127
�2.2-3.6

78-127
�2.2-3.6

Air connection G 3/4 G 3/4

Hose dimension (Ø inside)� inch�
mm

3/4�
19

3/4�
19

Weight with standard lift,
rope control

lbs
�kg

123
�56

146
�66

Chain dimension mm 9 x 27 9 x 27

Weight of chain� lbs/ft�
kg/m

1.2
�1.8

1.2
�1.8

Standard lift� ft�
m

10
3

10
3

Length of control at standard lift ft�
m

6,5
2

6,5
2

Noise level at full load 1 – lifting dB(A) 73-77 73-77
Noise level at full load 1 – lowering dB(A) 78-80 78-80

Type 1.5 TI 3 TI/2

A min. headroom 1 inch�
mm

18.9
�480

21.4�
544

B inch�
mm

11.5
�293

14.0
�356

C inch�
mm

7.9�
200

7.9�
200

D inch�
mm

16.2�
412

16.2
�412

E1 inch�
mm

1.1
�28

1.1�
28

E2 inch�
mm

1.0
�26

1.1�
28

F up to hook centre inch�
mm

6.7�
170

5.5
�140

G maximum width inch�
mm

8.5
�215

8.5
�215

G
F

D
C

A
B

E1

E2 3,2 tt	 3

JDN AIR HOISTS PROFI

// 16

PROFI 6 TI

PROFI 3 TI UP TO 20 TI

TECHNICAL DATA

DIMENSIONS

1 Measured at 1 m distance acc. to DIN 45635 part 20
Group mechanism at 6 bar: M3 (1 Bm)

1 Chain containers increase the hoist headroom

Type 3 TI 6 TI 10 TI 16 TI 20 TI
Capacity mt 3.2 6.3 10 16 20

Air pressure� psi
�bar

60
�4

87
�6

60
�4

87
�6

60
�4

87
�6

60
�4

87
�6

60
�4

87
�6

Number of chain strands 1 2 2 3 4
Motor output kW 1.8 3.5 1.8 3.5 1.8 3.5 1.8 3.5 1.8 3.5

Lifting speed at full load� ft/min
�m/min

8.2
2.5

16.4
�5

3.9
1.2

8.2
2.5

2.6
0.8

5.2
1.6

1.6
0.5

3.3
1

1.3
0.4

2.3
0.7

Lifting speed without load� ft/min�
m/min

19.7�
6

32.8�
10

9.8
3

16.4
5

6.6
2

10.5
3.2

4.3
1.3

6.6
2

3.3
1

4.6
1.4

Lowering speed at full load� ft/min�
m/min

24.6
�7.5

35.4
10.8

11.8
3.6

17.7
5.4

8.2
2.5

11.2
3.4

5.3
1.6

6.9
2.1

3.9
1.2

5.3�
1.6

Air consumption at full load –
lifting�

cfm�
m3/min

71
�2

142
4

71
�2

142
4

71
�2

142
4

71
�2

142
4

71
�2

142
4

Air consumption at full load –
lowering�

cfm
m3/min

124�
3.5

195
5.5

124�
3.5

195
5.5

124�
3.5

195
5.5

124�
3.5

195
5.5

124�
3.5

195
5.5

Air connection G 3/4 G 3/4 G 3/4 G3/4 G3/4

Hose dimension (Ø inside)� inch�
mm

3/4
19

3/4
19

3/4
19

3/4
19

3/4
19

Weight with standard lift,
rope control

lbs
�kg

189.6
86

242.5
110

343.9
156

529.1
240

627
285

Chain dimension mm 13 x 36 13 x 36 16 x 45 16 x 45 16 x 45

Weight of chain� lbs/ft
kg/m

2.6
3.8

2.6
�3.8

3.9�
5.8

3.9�
5.8

3.9�
5.8

Standard lift� ft
�m

10
3

10
�3

10
�3

10
�3

10
�3

Length of control at
standard lift

ft
�m

6.5
2

6.5�
2

6.5
�2

6.5
�2

6.5
�2

Noise level at full load1 –
lifting dB(A) 74 78 74 78 74 78 74 78 74 78

Noise level at full load1 –
lowering dB(A) 79 80 79 80 79 80 79 80 79 80

Type 3 TI 6 TI 10 TI 16 TI 20 TI

A min. headroom1 inch�
mm

23.3�
593

26.5
�674

32�
813

35.4�
898

40.6
�1030

B inch�
mm

14.7
�373

17.9�
454

21.6
�548

23.5
�598

26.4
�670

C inch�
mm

9.2�
233

9.2�
233

12.1
�308

15
�382

15�
382

D inch�
mm

19�
483

19�
483

22.6�
575

27.2
�692

27.2
�692

E1 inch�
mm

1.6�
40

1.6�
40

1.7
�44

2.1�
53

2.8
�70

E2 inch�
mm

1.2
�30

1.6�
40

1.7
�44

2.1
�53

2.8
�70

F up to hook centre inch�
mm

7.4
�187

6.1�
154

7.8�
197

7.8�
199

7.1
�180

G maximum width inch�
mm

9.2
�233

9.2�
233

12
�306

12.1�
308

12.4�
315

F
D

C

A

B

E1

E2 3,2 tt	 3

G

// 17

PROFI 25 TI UP TO 100 TI

TECHNICAL DATA

DIMENSIONS

1 Chain containers increase the hoist headroom

1 Measured at 1 m distance acc. to DIN 45635 part 20
Group mechanism at 6 bar: PROFI 25 TI, 37 TI, 50 TI, 75 TI, 100 TI: M3 (1 Bm), PROFI 30 TI, 40 TI, 60 TI: M2 (1 Cm)
4 bar versions on request

Type 25 TI 30 TI 37 TI 40 TI 50 TI 60 TI 75 TI 100 TI
Capacity mt 25 30 37.5 40 50 60 75 100

Air pressure� psi
�bar

87
6

Number of chain
strands 2 2 3 3 4 4 3 4

Motor output kW 6.3 9 9
Lifting speed at
full load�

ft/min�
m/min

4.1
1.25

3.3
1.0

2.5
0.75

2.3
0.7

1.8
0.55

1.5
0.45

1.7
0.53

1.3
0.4

Lifting speed
without load�

ft/min�
m/min

7.9
2.4

7.9
2.4

5.6
1.7

5.6
1.7

4.3
1.3

4.3
1.3

4.4
1.33

3.3
1

Lowering speed at
full load�

ft/min
�m/min

9.2
2.8

9.2
2.8

6.6
2.0

6.6
2.0

5.3
1.6

5.3
1.6

4.1
1.25

3.1
0.95

Air consumption at
full load – lifting�

cfm�
m3/min

230
6.5

268.5
7.6

Air consumption at
full load – lowering�

cfm�
m3/min

102
2.9

212
6

Air connection G 1 1/2
Hose dimension
(Ø inside)�

inch�
mm

1 1/2
35

Weight with standard
lift, rope control

lbs�
kg

1213
550

1213
550

1874
850

1874
850

2072
940

2072
940

3968
1800

4409
2000

Chain dimension mm 23.5 x 66 32 x 90

Weight of chain� lbs/ft
kg/m

8.2
12.2

14.3
21.3

Standard lift� ft
m

10
3

Length of control at
standard lift�

ft
m

6.5
2

Noise level at
full load1 – lifting dB(A) 78 77

Noise level at
full load1 – lowering dB(A) 82 83

Type 25 TI 30 TI 37 TI 40 TI 50 TI 60 TI 75 TI 100 TI

A min. headroom1 inch�
mm

49.6�
1260

49.6�
1260

57.9
1470

57.9
1470

58.5
1485

58.5
1485

76
1930

76
1930

B inch�
mm

32.6
�827

32.6
�827

36.8
935

36.8
935

37.4
950

37.4
950

49.2
1250

49.2
1250

C inch�
mm

17.7
450

17.7
450

21.3
540

21.3
540

21.3
540

21.3
540

32.5
825

32.5
825

D inch�
mm

35.4
900

35.4
900

42.5
1080

42.5
1080

42.5
1080

42.5
1080

60.4
1535

60.4
1535

E1 inch�
mm

2.8
�70

2.8
�70

3.9
100

3.9
100

3.9
100

3.9
100

4.7
120

4.7�
120

E2 inch�
mm

2.8
�70

2.8
�70

3.9
100

3.9
100

3.9
100

3.9
100

4.7
120

4.7
�120

F up to hook centre inch�
mm

10.6
270

10.6
270

11.2
285

11.2
285

9.8
250

9.8
250

15.9
405

14.4
365

G maximum width inch�
mm

17.5
445

17.5
445

17.7
450

17.7
450

16.9
430

16.9
430

23.6
600

23.6
600

PROFI 100 TI

G
D

C

E1

A
B

E2

F

JDN AIR HOISTS PROFI

// 18

