

Superior Arm and Pad Profile Designed to Eliminate Damage


Ultra thin profile arm and pads


Dual spring pad alignment system


Excellent visibility through and around clamp


Integrated pad protectors


Heavy duty rotator drivetrain

APPLICATIONS

The H-Series Roll Clamp was designed with a thinner pad profile to eliminate damage while knifing in between rolls in containers, trailers and rail cars. Excellent visibility through the arms and frame allow for maximum productivity and reduced damage.

FEATURES

- Split arm or solid arm.
- Ultra thin profile pads.
- Pad alignment system utilizing dual spring technology holds the contact pads in proper alignment.
- Excellent visibility through arms.
- Fast arm speed.
- Pad protectors.
- Fixed or positionable short arm.
- Short arm positioning to optimize small roll handling.
- 360° or 180° rotation.
- Heavy-duty rotator drivetrain proven to provide superior durability.

OPTIONS

- Industry's widest offering of contact pads.
- Adaptive Force Control (AFC).
- Full height contact pads (non-split).
- 180° Stop Group.
- Hydraulic Force Control (HFC).


360° Rotation

Catalog Order No.	Capacity @ Load Center		Roll Range A - B	Mfg. Class	Mtg. Angle ③	Weight		Effective Thickness ET	Horizontal Ctr. of Gravity HCG	Vertical Ctr. of Gravity VCG	Long Arm Length C	Short Arm Length D	Long Arm Thickness E
	lbs@in	kg@mm				lbs	kg						
Fixed Frame/Positioned Short Arm/Solid Long Arm													
25H-RCP-B001	5,500@25.5"	2,500@650	8"-51"	III	0°	1,562	710	7.7"	10.5"	16.9"	35.7"	22.6"	1.7"
25H-RCP-B003	5,060@27.5"	2,300@700	8"-55"	III	0°	1,601	728	7.7"	10.6"	16.9"	37.5"	24.6"	1.7"
25H-RCP-B005	4,620@30.0"	2,100@762	8"-60"	III	0°	1,662	755	7.7"	11.7"	16.9"	39.6"	27.4"	1.7"
25H-RCP-B007	4,510@31.5"	2,050@800	8"-63"	III	0°	1,697	772	7.7"	11.9"	16.9"	43.2"	32.9"	1.7"
Fixed Frame/Positioned Short Arm/Split Long Arm													
25H-RDP-B001	5,500@25.5"	2,500@650	8"-51"	III	0°	1,535	698	7.7"	10.2"	16.9"	35.7"	22.6"	1.7"
25H-RDP-B003	5,060@27.5"	2,300@700	8"-55"	III	0°	1,573	715	7.7"	10.3"	16.9"	37.5"	24.6"	1.7"
25H-RDP-B005	4,620@30.0"	2,100@762	8"-60"	III	0°	1,635	743	7.7"	11.4"	16.9"	39.6"	27.4"	1.7"
25H-RDP-B007	4,510@31.5"	2,050@800	8"-63"	III	0°	1,669	759	7.7"	11.6"	16.9"	43.2"	32.9"	1.7"
Swing Frame/Positioned Short Arm/Solid Long Arm ②													
25H-RCS-B001	5,500@25.5"	2,500@650	8"-51"	III	0°	1,786	812	7.9"	10.4"	16.8"	35.7"	22.6"	1.7"
25H-RCS-B003	5,060@27.5"	2,300@700	8"-55"	III	0°	1,807	822	7.9"	11.3"	16.8"	37.5"	24.6"	1.7"
25H-RCS-B005	4,620@30.0"	2,100@762	8"-60"	III	0°	1,859	845	7.9"	11.2"	16.8"	39.6"	27.4"	1.7"
Swing Frame/Positioned Short Arm/Split Long Arm ②													
25H-RDS-B001	5,500@25.5"	2,500@650	8"-51"	III	0°	1,754	797	7.9"	10.1"	16.8"	35.7"	22.6"	1.7"
25H-RDS-B003	5,060@27.5"	2,300@700	8"-55"	III	0°	1,775	807	7.9"	11.0"	16.8"	37.5"	24.6"	1.7"
25H-RDS-B005	4,620@30.0"	2,100@762	8"-60"	III	0°	1,839	836	7.9"	10.9"	16.8"	39.6"	27.4"	1.7"

- ▶ 0° mounting provides the driver with a vertical reference to aid in aligning pads to roll i.e. the pads are at the same angle as the mast. 0° mounting must be used when stacking above 220".
- ▶ 2° mounting provides ease in handling rolls in the horizontal (bilge) position.

- ① Swing frame clamps require a Solenoid Adaption Group and 3-function hosing over the mast.
- ② 2° mounting available. Consult Cascade.

ROTATOR SPECIFICATIONS

Model	Min. Truck Carriage Width	RPM	Flow gpm	Torque in-lbs @2300 psi
25H/30H/33H	32"	7.0	15 gpm ①	63,000

① Optional motors providing faster rotation are available. Reduced torque will result.

HYDRAULIC FUNCTIONS

Model	Hydraulic Functions	Truck Auxiliary Valves Required
Fixed & Positioned Short Arm	2	2
Swing Frame	3	2

HYDRAULIC FLOW & PRESSURE (gpm)

Model	Min. Pressure psi	Max. Pressure psi/bar	Number of Functions	Rotate Function 1 gpm			Rotate Function 1 gpm		
				Min-Rec-Max	Min-Rec-Max	Min-Rec-Max	Min-Rec-Max		
25H/30H/33H	500	2,300/160	2	5	10	15	5	10	15


360° Rotation

Catalog Order No.	Capacity@ Load Center		Roll Range A - B	Mtg. Class	Mtg. Angle ③	Weight		Effective Thickness ET	Horizontal Ctr. of Gravity HCG	Vertical Ctr. of Gravity VCG	Long Arm Length C	Short Arm Length D	Long Arm Thickness E
	lbs@in	kg@mm				lbs	kg						
Fixed Frame/Positioned Short Arm/Solid Long Arm													
30H-RCP-B001	6,600@25.5"	3,000@650	8"-51"	III	0°	1,596	725	7.7"	10.2"	16.9"	35.7"	22.6"	1.7"
30H-RCP-B003	6,160@27.5"	2,800@700	8"-55"	III	0°	1,624	738	7.7"	10.6"	16.9"	37.5"	24.6"	1.7"
30H-RCP-B005	5,610@30.0"	2,550@762	8"-60"	III	0°	1,684	765	7.7"	11.3"	16.9"	39.6"	27.4"	1.7"
30H-RCP-B007	5,390@31.5"	2,450@800	8"-63"	III	0°	1,722	783	7.7"	11.4"	16.9"	43.2"	29.1"	1.7"
30H-RCP-B008	4,730@36.0"	2,150@915	8"-72"	III	0°	1,879	854	7.7"	13.0"	17.0"	48.4"	33.3"	1.7"
Fixed Frame/Positioned Short Arm/Split Long Arm													
30H-RDP-B001	6,600@25.5"	3,000@650	8"-51"	III	0°	1,568	713	7.7"	9.9"	16.9"	35.7"	22.6"	1.7"
30H-RDP-B003	6,160@27.5"	2,800@700	8"-55"	III	0°	1,595	725	7.7"	10.3"	16.9"	37.5"	24.6"	1.7"
30H-RDP-B005	5,610@30.0"	2,550@762	8"-60"	III	0°	1,657	753	7.7"	11.0"	16.9"	39.6"	27.4"	1.7"
30H-RDP-B007	5,390@31.5"	2,450@800	8"-63"	III	0°	1,695	770	7.7"	11.1"	16.9"	43.2"	29.1"	1.7"
30H-RDP-B008	4,730@36.0"	2,150@915	8"-72"	III	0°	1,851	841	7.7"	12.7"	16.9"	48.4"	33.3"	1.7"
Swing Frame/Positioned Short Arm/Solid Long Arm ①													
30H-RCS-B001	6,600@25.5"	3,000@650	8"-51"	III	0°	1,806	821	7.9"	10.5"	16.8"	35.7"	22.6"	1.7"
30H-RCS-B003	6,160@27.5"	2,800@700	8"-55"	III	0°	1,835	834	7.9"	11.6"	16.8"	37.5"	24.6"	1.7"
30H-RCS-B005	5,610@30.0"	2,550@762	8"-60"	III	0°	1,887	858	7.9"	11.9"	16.8"	39.6"	27.4"	1.7"
30H-RCS-B007	5,400@31.5"	2,450@800	8"-63"	III	0°	1,938	880	8.1"	11.9"	17.0"	43.2"	32.9"	1.9"
30H-RCS-B008	4,700@36.0"	2,150@915	8"-72"	III	0°	2,082	946	8.1"	12.8"	17.0"	45.4"	33.3"	1.7"
Swing Frame/Positioned Short Arm/Split Long Arm ①													
30H-RDS-B001	6,600@25.5"	3,000@650	8"-51"	III	0°	1,773	806	7.9"	10.1"	16.8"	35.7"	22.6"	1.7"
30H-RDS-B003	6,160@27.5"	2,800@700	8"-55"	III	0°	1,802	819	7.9"	11.2"	16.8"	37.5"	24.6"	1.7"
30H-RDS-B005	5,610@30.0"	2,550@762	8"-60"	III	0°	1,859	845	7.9"	11.5"	16.8"	39.6"	27.4"	1.7"
30H-RDS-B007	5,400@31.5"	2,450@800	8"-63"	III	0°	1,924	874	8.1"	11.7"	17.0"	43.2"	32.9"	1.9"
30H-RDS-B008	4,700@36.0"	2,150@915	8"-72"	III	0°	2,068	939	8.1"	12.2"	17.0"	45.4"	33.3"	1.7"

① Swing frame clamps require a Solenoid Adaption Group and 3-function hosing over the mast.

② 2° mounting available. Consult Cascade.

- ▶ For Class IV mounting use 33H model, consult Cascade.
- ▶ Split contact pad available at no additional cost, consult Cascade.
- ▶ 0° mounting provides driver with a vertical reference to aid in aligning pads to roll i.e. the pads are at the same angle as the mast. 0° mounting must be used when stacking above 220".
- ▶ 2° mounting provides ease in handling rolls in the horizontal (bilge) position.


Catalog Order No.	Capacity@ Load Center		Roll Range A - B	Mtg. Class	Mtg. Angle ②	Weight		Effective ET Thickness	Horizontal Ctr. HCG of Gravity	Vertical Ctr. VCG of Gravity	Long Arm Length C	Short Arm Length D	Long Arm Thickness E
	lbs@in	kg@mm				lbs	kg						
Fixed Frame/Positioned Short Arm/Solid Long Arm													
33H-RCP-B001	7,700@25.5"	3,500@650	8"-51"	III	0°	1,674	761	8.2"	10.1"	16.9"	35.7"	22.6"	1.7"
33H-RCP-B003	7,260@27.5"	3,300@700	8"-55"	III	0°	1,714	779	8.2"	11.2"	16.9"	37"	24.6"	1.7"
33H-RCP-B005	6,600@30.0"	3,000@762	8"-60"	III	0°	1,756	798	8.2"	10.9"	16.9"	39.6"	27.4"	1.7"
33H-RCP-B007	6,270@31.5"	2,850@800	8"-63"	III	0°	1,826	830	8.2"	12.2"	17.0"	43.2"	29.1"	1.7"
33H-RCP-B008	5,500@36.0"	2,500@915	8"-72"	III	0°	1,936	880	8.2"	12.8"	17.0"	48.4"	33.3"	1.7"
33H-RCP-C001	7,700@25.5"	3,500@650	8"-51"	IV	0°	1,807	822	10.0"	11.1"	16.3"	35.7"	22.6"	1.7"
33H-RCP-C003	7,260@27.5"	3,300@700	8"-55"	IV	0°	1,847	840	10.0"	12.1"	16.3"	37.5"	24.6"	1.7"
33H-RCP-C005	6,600@30.0"	3,000@762	8"-60"	IV	0°	1,890	859	10.0"	11.8"	16.4"	39.6"	27.4"	1.7"
33H-RCP-C007	6,270@31.5"	2,850@800	8"-63"	IV	0°	1,959	891	10.0"	13.1"	16.4"	43.2"	29.1"	1.7"
33H-RCP-C008	5,500@36.0"	2,500@915	8"-72"	IV	0°	2,069	941	10.0"	13.7"	16.5"	48.4"	33.3"	1.7"
Fixed Frame/Positioned Short Arm/Split Long Arm													
33H-RDP-B001	7,700@25.5"	3,500@650	8"-51"	III	0°	1,646	748	8.2"	9.9"	16.9"	35.7"	22.6"	1.7"
33H-RDP-B003	7,260@27.5"	3,300@700	8"-55"	III	0°	1,685	766	8.2"	10.9"	16.9"	37.5"	24.6"	1.7"
33H-RDP-B005	6,600@30.0"	3,000@762	8"-60"	III	0°	1,728	785	8.2"	10.6"	16.9"	39.6"	27.4"	1.7"
33H-RDP-B007	6,270@31.5"	2,850@800	8"-63"	III	0°	1,789	813	8.2"	11.7"	16.9"	43.2"	29.1"	1.7"
33H-RDP-B008	5,500@36.0"	2,500@915	8"-72"	III	0°	1,907	867	8.2"	12.5"	17.0"	48.4"	33.3"	1.7"
33H-RDP-C001	7,700@25.5"	3,500@650	8"-51"	IV	0°	1,780	809	10.0"	10.8"	16.3"	35.7"	22.6"	1.7"
33H-RDP-C003	7,260@27.5"	3,300@700	8"-55"	IV	0°	1,819	827	10.0"	11.8"	16.3"	37.5"	24.6"	1.7"
33H-RDP-C005	6,600@30.0"	3,000@762	8"-60"	IV	0°	1,863	847	10.0"	11.5"	16.4"	39.6"	27.4"	1.7"
33H-RDP-C007	6,270@31.5"	2,850@800	8"-63"	IV	0°	1,923	874	10.0"	12.6"	16.4"	43.2"	29.1"	1.7"
33H-RDP-C008	5,500@36.0"	2,500@915	8"-72"	IV	0°	2,041	928	10.0"	13.4"	16.4"	48.4"	33.3"	1.7"
Swing Frame/Positioned Short Arm/Solid Long Arm ①													
33H-RCS-B001	7,700@25.5"	3,500@650	8"-51"	III	0°	1,878	854	8.3"	10.9"	16.9"	35.7"	22.6"	1.7"
33H-RCS-B003	7,260@27.5"	3,300@700	8"-55"	III	0°	1,902	864	8.3"	11.1"	16.9"	37.5"	24.6"	1.7"
33H-RCS-B005	6,600@30.0"	3,000@762	8"-60"	III	0°	1,969	895	8.3"	11.9"	16.9"	39.6"	27.4"	1.7"
33H-RCS-B007	6,270@31.5"	2,850@800	8"-63"	III	0°	2,024	920	8.3"	12.1"	17.0"	39.5"	29.1"	1.7"
33H-RCS-B008	5,500@36.0"	2,500@915	8"-72"	III	0°	2,150	977	8.3"	12.8"	17.0"	45.4"	33.3"	1.7"
33H-RCS-C001	7,700@25.5"	3,500@650	8"-51"	IV	0°	2,012	915	10.1"	11.8"	16.3"	35.7"	22.6"	1.7"
33H-RCS-C003	7,260@27.5"	3,300@700	8"-55"	IV	0°	2,035	925	10.1"	12.1"	16.3"	37.5"	24.6"	1.7"
33H-RCS-C005	6,600@30.0"	3,000@762	8"-60"	IV	0°	2,103	956	10.1"	12.9"	16.4"	39.6"	27.4"	1.7"
33H-RCS-C007	6,270@31.5"	2,850@800	8"-63"	IV	0°	2,158	981	10.1"	13.1"	16.5"	39.5"	29.1"	1.7"
33H-RCS-C008	5,500@36.0"	2,500@915	8"-72"	IV	0°	2,284	1,038	10.1"	13.8"	16.5"	45.4"	33.3"	1.7"
Swing Frame/Positioned Short Arm/Split Long Arm ①													
33H-RDS-B001	7,700@25.5"	3,500@650	8"-51"	III	0°	1,845	839	8.3"	10.5"	16.9"	35.7"	22.6"	1.7"
33H-RDS-B003	7,260@27.5"	3,300@700	8"-55"	III	0°	1,869	849	8.3"	10.7"	16.8"	37.5"	24.6"	1.7"
33H-RDS-B005	6,600@30.0"	3,000@762	8"-60"	III	0°	1,936	880	8.3"	11.5"	16.8"	39.6"	27.4"	1.7"
33H-RDS-B007	6,270@31.5"	2,850@800	8"-63"	III	0°	2,009	913	8.3"	11.9"	17.0"	39.5"	29.1"	1.7"
33H-RDS-B008	5,500@36.0"	2,500@915	8"-72"	III	0°	2,135	971	8.3"	12.7"	17.0"	45.4"	33.3"	1.7"
33H-RDS-C001	7,700@25.5"	3,500@650	8"-51"	IV	0°	1,979	900	10.1"	11.4"	16.3"	35.7"	22.6"	1.7"
33H-RDS-C003	7,260@27.5"	3,300@700	8"-55"	IV	0°	2,002	910	10.1"	11.7"	16.3"	37.5"	24.6"	1.7"
33H-RDS-C005	6,600@30.0"	3,000@762	8"-60"	IV	0°	2,070	941	10.1"	12.5"	16.3"	39.6"	27.4"	1.7"
33H-RDS-C007	6,270@31.5"	2,850@800	8"-63"	IV	0°	2,143	974	10.1"	12.9"	16.5"	39.5"	29.1"	1.7"
33H-RDS-C008	5,500@36.0"	2,500@915	8"-72"	IV	0°	2,268	1,031	10.1"	13.6"	16.5"	45.4"	33.3"	1.7"

① Swing frame clamps require a Solenoid Adaption Group and 3-function hosing over the mast.

② 2° mounting available, consult Cascade.

▶ 0° mounting provides the driver with a vertical reference to aid in aligning pads to roll i.e. the pads are at the same angle as the mast. 0° mounting must be used when stacking above 220".

▶ 2° mounting provides ease in handling rolls in the horizontal (bilge) position.