

Grove GMK3060

Product Guide

ASME B30.5
Imperial 85%

Features

- 9,7 m – 43 m (32 ft – 141 ft) six-section full power boom
- Patented TWIN-LOCK™ boom pinning system
- 8,7 m – 15 m (28.5 ft – 49.2 ft) bi-fold lattice swingaway, hydraulic luffing or manual offset
- 13 600 kg (29,983 lb) counterweight with hydraulic removal system
- 265 kW (355 hp) Tier 4i Mercedes OM501LA six-cylinder turbocharged diesel engine. ZF, AS Tronic transmission
- MEGATRAK™ independent hydro-pneumatic suspension
- New Manitowoc Crane Control System
- New carrier cab

Features

TWIN-LOCK™

Boom pinning mechanism automatically pins the sections in position using two horizontal pins.

Crane Control System

The new Crane Control System offers a user-friendly interface, two full graphic displays mounted vertically for better visibility, a jog dial for easier data input and ergonomic joysticks.

CraneSTAR

CraneSTAR is an exclusive and innovative crane asset management system that helps improve your profitability and reduce costs by remotely monitoring critical crane data. Visit www.cranestar.com for more information.

MEGATRAK™

The MEGATRAK™ suspension system is the best off road driveline available on the market today. The system's versatility and performance allows the GMK3060 to operate as a true all-terrain crane. The MEGATRAK™ independent suspension and all-wheel steer system allows wheels to remain on the ground at all times so stresses and weight are not continually transferred between axles. MEGATRAK™ provides true ground clearance where others just raise the chassis.

Other benefits of the MEGATRAK™ system are:

- A reliable suspension system
- Excellent job site maneuverability with all-wheel steering
- Commonality among almost all models
- A driveline that remains aligned at all times
- A steering linkage system that is protected against damage
- Constant tire contact for equal tire wear
- Reduced maintenance

Contents

Specifications	4
Dimensions	7
Counterweight	8
Transport proposal	9
Working range (main boom)	10
Load chart (main boom)	11
Working range (with swingaway)	19
Load chart (hydraulic offsettable swingaway)	20
Symbols glossary	26

Specifications

Superstructure

Boom

9,7 m – 43 m (32 ft – 141 ft) six section, full power boom with patented TWIN-LOCK™ boom pinning system. Maximum tip height: 45,8 m (150 ft).

Boom nose

Five nylatron sheaves, mounted on heavy duty tapered roller bearings with removable pin-type rope guards. Quick reeve boom nose. Removable auxiliary boom nose with removable pin type rope guard.

Boom elevation

Single lift cylinder with safety valve provides boom angle from -2.7° to +82.8°.

Hydraulically offsettable lattice extension

8,7 m – 15 m (28.5 ft – 49.2 ft) bi-fold lattice swingaway extension hydraulically offsettable and luffing under load: 0° – 40°. Controlled from the crane cab.

Maximum tip height: 60,7 m (199 ft)

*Offsettable lattice extension

8,7 m – 15 m (28.5 ft – 49.2 ft) bi-fold lattice swingaway extension manually offset: 0°, 20° or 40°.

Maximum tip height: 60,7 m (199 ft)

Load moment and anti-two block system

Load moment and anti-two block system with audio/visual warning and control lever lockout provides electronic display of boom angle, length, radius, tip height, relative load moment, maximum permissible load, load indication and warning of impending two-block condition.

Cab

All aluminum construction cab with acoustical lining, tinted safety glass, adjustable operator's seat, sliding windows in side and cab rear, hinged front window with

wiper, sun visor and window shade. Other features include diesel heater/defroster, armrest integrated crane controls, and ergonomically arranged instrumentation.

Crane control system

Full electronic control of all crane movements using electrical control levers with automatic reset to zero. Controls are integrated with the LMI and engine management system by CAN-BUS.

Swing

Axial piston fixed displacement motor and planetary gear box. Infinitely variable to 2.5 rpm. Holding and service brake.

Counterweight

13 600 kg (29,983 lb) consisting of 6600 kg (14,500 lb) bolted to the turntable, 2 X 2000 kg (4409 lb) and 3 X 1000 kg (2204 lb) sections with hydraulic installation/removal system. Controlled from the superstructure cab.

Hydraulic system

2 separate circuits, 1 axial piston variable displacement pump (load sensing) with electronic power limiting control and 1 gear pump for swing.

Dual thermostatically controlled oil coolers keep oil at optimum operating temperature.

Tank capacity: 600 L (159 gal)

Hoist

Main and auxiliary hoist are powered by axial piston motor with planetary gear and brake. "Thumb-thumper" hoist drum rotation indicator alerts operator of hoist movement.

	Main	Auxiliary
Line length:	170 m (558 ft)	170 m (558 ft)
Rope diameter:	16 mm	16 mm
Line speed:	120 m/min (394 fpm)	120 m/min (394 fpm)
Line pull:	50 kN (11,240 lb)	50 kN (11,240 lb)

Specifications

Superstructure – continued

*Optional hook blocks

Lifting capacity	Sheaves	Weight	Parts of line	Possible load with the crane*
63 t (69 USt)	5	600 kg (1322 lb)	2-10/11*	60 t (65 USt*)
40 t (44 USt)	3	400 kg (880 lb)	2-7	35 t (38 USt)
16 t (17.6 USt)	1	250 kg (551 lb)	1-3	15 t (16.5 USt)
5 t (5.5 USt)	H/B	100 kg (220 lb)	1	5 t (5.5 USt)

* Requires additional boom nose sheave

*Optional equipment

- Windspeed indicator
- Worklights mounted on base section
- Aircraft warning lights
- Hook blocks/headache ball
- Retractable cab foot walk
- Additional spotlight on superstructure cab
- Radio/CD player for superstructure cab
- Air conditioning – combined system for both cabs
- Additional strobe light for superstructure
- Working range limiter
- Wireless remote control for all crane functions (Hetricnic)
- Automatic centralized lubrication for superstructure
- 360° positive swing lock

Carrier

Chassis

Box type, torsion resistant frame is fabricated from high strength steel.

Outrigger system

Four hydraulic single stage outrigger beams with vertical cylinders and outrigger pads, 500 mm (19.7 in) square. Outriggers can be set in 3 positions:

Full 6,2 m (20.3 ft)
Partial 4,4 m (14.4 ft)
Retracted 2,3 m (7.6 ft)

Independent horizontal and vertical movement

controlled from each side of carrier and the superstructure cab. Electronic crane level indicators.

Engine

Mercedes-Benz OM 501 LA six cylinder, water cooled, turbocharged, with 265 kW (355 bhp) at 1800 rpm. Max. torque 1850 Nm (1365 ft/lb) at 1300 rpm. Compression and exhaust brakes.

Engine emissions: EUROMOT/EPA/CARB (off road) Tier 4i

Fuel tank capacity

300 L (79 gallons).

Transmission

ZF, AS Tronic, 12 speeds forward, 2 reverse.

Drive/steer

6x4x6

Axles

1st axle line – steer (optional drive)

2nd axle line – drive/steer

3rd axle line – drive/steer (connects for all wheel steer)

Drive axles with planetary hub reduction and center mounted gearing. Inter-axle and cross axle differential locks.

Suspension

Grove's exclusive MEGATRAK™ suspension.

Independent hydro-pneumatic system acting on all wheels with hydraulic lockout. Suspension can be raised 170 mm (6.7 in) or lowered 130 mm (5.1 in) both longitudinally and transversely. Features an automatic leveling system for highway travel.

Tires

6 tires, 445/95 R25 (16.00 R25); vehicle width 2.75 m (9.0 ft)

Specifications

Carrier – continued

Steering

Dual circuit, hydraulic power assisted steering system. Transfer case mounted, ground driven emergency steering pump. Axles 1 and 2 steer on highway. Separate steering of the 3rd axle for all wheel and crab steering, controlled by an electric rocker switch.

Brakes

Service brakes: pneumatic dual circuit acting on all wheels.

Parking brake: pneumatically operated spring loaded brake acting on axle lines 1 and 3.

Air dryer.

Cab

Two-man, aluminum construction with the following features: safety glass, driver and passenger seats with pneumatic suspension, engine-dependent hot water heater, complete instrumentation and driving controls. Cab tilts forward for easy engine access.

Electrical system

24V system with three phase alternator, 28V/100A
2 batteries, 12V/170 Ah

Maximum speed

80 km/h (50 mph) 385/95 R25 tires
85 km/h (53 mph) 445/95 R25 / 525/80 R25 tires
(16.00 R25, 20.5 R25)

Gradeability (theoretical)

82% - 385/95 R25 tires (14.00 R25)
72% - 445/95 R25 / 525/80 R25 tires (16.00
R25/20.5 R25)

Miscellaneous standard equipment

Work light; tool kit; fire extinguisher; auxiliary boom nose; radio/CD player in carrier cab, heated rear view mirrors, and cruise control.

*Optional equipment

- Stainless steel exhaust system with spark arrestor
- Air conditioning – combined system for both cabs
- 385/95 R25 tires (14.00 R25) vehicle width 2,55 m (8.4 ft)
- 525/80 R25 tires (vehicle width 2,85 m [9.4 ft])
- 6x6x6 drive/steer
- Electric driveline retarder
- Engine independent diesel cab heater, with engine pre-heater
- Strobe light
- Worklights for outriggers
- Data logger
- Spare tire and wheel with carry bracket
- Engine shut down valve
- Outrigger pad load indicator
- Trailer hitch

Dimensions

Counterweight

	1 1,0 t (1.1 USt)	2 2,0 t (2.2 USt)	3 1,0 t (1.1 USt)	4* 5,6 t (6.2 USt)	5 1,0 t (1.1 USt)**
6,6 t (7.3 USt)				X	X
7,6 t (8.4 USt)			X	X	X
8,6 t (9.5 USt)	X		X	X	X
9,6 t (10.6 USt)	X	X		X	X
10,6 t (11.7 USt)	X	X	X	X	X
11,6 t (12.8 USt)	X	2X		X	X
12,6 t (13.9 USt)	X	2X	X	X	X
13,6 t (15.0 USt)	X	2X	2X	X	X

*Fixed at turntable
** Two 0,5 t (0.55 USt) or one 0,5 t (0.55 Ust) + auxiliary hoist

Transport proposal

Boom over front

Boom over front

Basic weights - kg (lb)	Axle 1	Axes 2 and 3	Total
Mercedes power, 28.5' – 49.2' hydraulic offset swingaway including brackets and hose reel, 16.00R25 tires, 6x4x6 drive/steer, 2nd oil cooler, outrigger pads, auxiliary hoist, 6600 kg (14,550 lb) counterweight fixed to superstructure, driver and tanks filled.	11 517 (25,391)	23 957 (52,815)	35 474 (78,206)
Additions:			
6x6x6 drive/steer	339 (748)	21 (46)	360 (794)
Electric driveline retarder	-17 (-37)	187 (412)	170 (375)
Spare wheel 14.00 R25 XGC steel rim with stowage	-179 (-394)	444 (979)	265 (584)
Spare wheel 16.00 R25 XGC steel rim with stowage	-218 (-482)	539 (1189)	321 (708)
Spare wheel 20.5 R25 XGC steel rim with stowage	-252 (-557)	620 (1368)	368 (811)
1000 kg (2200 lb) counterweight slab clamped to superstructure	-616 (-1359)	1656 (3651)	1040 (2293)
2000 kg (4400 lb) counterweight slab clamped to superstructure	-1227 (-2704)	3297 (7268)	2070 (4564)
1000 kg (2200 lb) counterweight slab on carrier deck (base plate)	1042 (2297)	-2 (-4)	1040 (2293)
2000 kg (4400 lb) counterweight slab on carrier deck	2074 (4572)	-4 (-9)	2070 (4564)
Substitutions:			
14.00R25 tires	133 (292)	265 (585)	-398 (877)
20.5R25 tires	94 (207)	188 (414)	282 (622)
Removals:			
Brackets for hydraulic swingaway	-71 (-157)	11 (24)	-60 (-132)
Hose reel for hydraulic swingaway	-120 (-265)	55 (122)	-65 (-143)
10 m – 17 m (33 ft – 56 ft) hydraulic swingaway	-1019 (-2247)	134 (296)	-885 (-1951)
Auxiliary boom nose	-128 (-283)	68 (151)	-60 (-132)
Outrigger floats front	-97 (-214)	25 (55)	-72 (-159)
Outrigger floats rear	38 (84)	-108 (-238)	-70 (-154)

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

Grove GMK3060 The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Working range

Main boom

9,7 m - 43 m (32 ft - 141 ft) main boom

Hook block	H	
55 USt, 5 sheave quick-reeving	3300 mm (10.8 ft)	
35 USt, 3 sheave quick-reeving	3200 mm (10.5 ft)	
15 USt, 1 sheave quick-reeving	3100 mm (10.2 ft)	
5 USt single headache ball	2700 mm (8.9 ft)	

Tip heights shown in the working range diagram do not consider loaded boom deflection.

Load chart

Main boom

 9,7 m - 43,0 m
 (32 ft - 141 ft)
 13 600 kg
 (29,900 lb)
 6,8 m x 6,2 m
 (22.4 ft x 20.4 ft)
 100%
 360°

Feet	32	43	54	65	76	89	100	111	122	132	141
8	130.00 **/ 120.00 *										
9		114.00 *									
10	106.00 *	102.00	95.00	88.00	74.00	54.00					
15	83.00	80.00	77.00	71.00	64.00	47.00	42.00				
20	62.00	63.00	62.00	58.00	54.00	41.00	36.80	32.60	26.20	20.80	
25		49.00	49.00	48.00	46.00	36.20	32.00	29.20	25.60	20.80	17.60
30		39.40	39.40	36.80	36.40	32.20	27.20	25.80	23.60	20.80	17.60
35			31.60	31.20	29.60	29.00	23.40	22.20	21.20	19.20	17.60
40			26.40	26.40	24.60	24.80	20.80	19.80	19.20	17.80	16.40
45				21.80	21.80	21.20	18.40	17.60	17.00	16.40	15.20
50					18.40	19.20	18.20	16.40	15.60	15.20	15.00
55						16.60	16.00	14.80	14.00	13.60	13.40
60						14.40	13.80	12.80	12.60	12.00	11.80
65						12.60	12.00	11.40	11.00	10.60	10.40
70							10.40	9.80	9.60	9.60	9.60
75								7.60	8.60	8.60	8.80
80									7.40	7.60	7.80
85										6.40	6.60
90											5.60
95											4.80
100											4.40
105											4.00
110											3.60
115											3.00
120											3.00

**Over rear with special equipment

*Over rear

Load chart

Main boom

9,7 m - 43,0 m
(32 ft - 141 ft)

12 600 kg
(27,700 lb)

6,8 m x 6,2 m
(22.4 ft x 20.4 ft)

100%

360°

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
8	120.00 *										
9	114.00 *										
10	106.00 *	102.00	95.00	88.00	74.00	54.00					
15	83.00 *	79.00	77.00	71.00	64.00	47.00	42.00				
20	61.00	62.00	61.00	58.00	54.00	41.00	36.80	32.60	26.20	20.80	
25		48.00	48.00	46.00	45.00	36.20	32.00	29.20	25.60	20.80	17.60
30		38.80	37.80	35.80	35.00	32.20	27.20	25.80	23.60	20.80	17.60
35			31.00	30.20	28.40	28.40	23.40	22.20	21.20	19.20	17.60
40				25.40	25.20	23.80	23.80	20.80	19.80	19.20	17.80
45					20.80	21.60	20.20	18.40	17.60	17.00	16.40
50						17.60	18.40	17.40	16.20	15.60	15.20
55							15.80	15.20	14.00	13.60	13.40
60								13.80	13.20	12.20	11.80
65									12.00	11.40	10.60
70									9.80	9.20	9.00
75										8.00	8.00
80										6.80	6.80
85										6.00	5.80
90										5.00	5.20
95										4.40	4.60
100										3.80	4.20
105											3.60
110											3.20
115											2.60
120											2.60

*Over rear

Load chart

Main boom

9,7 m - 43,0 m
 (32 ft - 141 ft) **11 600 kg**
 (25,500 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

360°

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
8	120.00 *										
9	114.00 *										
10	103.00	102.00	95.00	88.00	74.00	54.00					
15	79.00	79.00	77.00	71.00	64.00	47.00	42.00				
20	60.00	61.00	60.00	58.00	54.00	41.00	36.80	32.60	26.20	20.80	
25		47.00	47.00	43.80	42.80	36.20	32.00	29.20	25.60	20.80	17.60
30		37.20	36.20	35.60	33.40	32.20	27.20	25.80	23.60	20.80	17.60
35			30.20	29.00	27.00	27.20	23.40	22.20	21.20	19.20	17.60
40				24.20	24.00	23.80	27.20	20.80	19.80	19.20	17.80
45					20.00	20.60	22.60	18.00	17.40	17.00	16.40
50						17.40	17.60	19.20	15.40	14.80	14.80
55							15.00	16.60	13.20	12.80	12.80
60								13.00	14.40	11.40	11.20
65									11.40	12.40	10.00
70									10.60	8.60	8.40
75										9.20	7.40
80										6.40	6.20
85											5.40
90											4.60
95											3.80
100											3.40
105											4.20
110											3.60
115											2.20
120											2.20

*Over rear

Load chart

Main boom

9,7 m - 43,0 m
 (32 ft - 141 ft) **10 600 kg**
 (23,300 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

360°

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
10	103.00	102.00	95.00	88.00	74.00	54.00					
15	79.00	79.00	77.00	71.00	64.00	47.00	42.00				
20	60.00	60.00	59.00	57.00	54.00	41.00	36.80	32.60	26.20	20.80	
25		47.00	45.00	41.80	41.00	36.20	32.00	29.20	25.60	20.80	17.60
30		35.40	35.40	34.00	32.00	31.80	27.20	25.80	23.60	20.80	17.60
35			28.80	27.60	26.40	26.00	23.40	22.20	21.20	19.20	17.60
40				23.20	22.80	23.00	21.60	20.20	19.40	19.20	17.80
45					19.00	19.60	18.20	17.00	16.40	16.20	16.40
50						17.00	16.80	15.60	14.40	14.00	14.20
55							14.20	13.60	12.40	12.00	12.40
60							12.20	11.60	10.60	10.40	10.40
65							10.60	10.00	9.20	9.00	9.80
70								8.60	8.00	7.80	8.40
75								5.80	7.40	6.80	7.80
80									5.80	5.80	7.20
85										4.80	6.60
90											4.20
95											3.40
100											4.60
105											3.80
110											3.20
115											2.00
120											1.80

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Load chart

Main boom

9,7 m - 43,0 m
 (32 ft - 141 ft) **9600 kg**
 (21,100 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100% **360°**

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
10	103.00	102.00	95.00	88.00	74.00	54.00					
15	79.00	79.00	77.00	71.00	64.00	47.00	42.00				
20	59.00	59.00	57.00	54.00	53.00	41.00	36.80	32.60	26.20	20.80	
25		46.00	42.80	39.80	39.20	36.20	32.00	29.20	25.60	20.80	17.60
30		33.80	34.40	32.60	30.40	30.20	27.20	25.80	23.60	20.80	17.60
35			27.40	26.20	26.40	24.60	23.00	22.20	21.20	19.20	17.60
40				22.00	21.80	22.00	20.40	19.00	18.40	18.20	17.80
45					19.00	18.60	17.40	16.00	15.60	15.40	15.20
50					16.20	15.80	14.80	13.60	13.20	13.00	13.20
55						13.40	12.80	11.60	11.20	11.40	11.40
60						11.60	10.80	10.00	9.60	10.20	9.80
65						10.00	9.20	8.60	8.20	9.00	8.40
70							8.00	7.20	7.20	8.40	7.40
75							5.20	6.20	6.20	7.80	6.40
80								5.20	5.20	7.00	5.60
85									4.40	4.40	5.00
90									3.60	5.40	4.20
95									3.00	4.80	3.60
100										4.20	3.00
105											2.40
110											2.00
115											1.60
120											1.60

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

Grove GMK3060 The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Load chart

Main boom

9,7 m - 43,0 m
 (32 ft - 141 ft) **8600 kg**
 (18,900 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

360°

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
10	103.00	102.00	95.00	88.00	74.00	54.00					
15	78.00	79.00	77.00	71.00	64.00	47.00	42.00				
20	58.00	58.00	56.00	52.00	50.00	41.00	36.80	32.60	26.20	20.80	
25		43.40	40.80	40.00	37.20	36.20	32.00	29.20	25.60	20.80	17.60
30		32.80	32.60	31.00	29.60	28.80	26.80	25.80	23.60	20.80	17.60
35			26.00	25.00	25.00	23.40	21.80	21.00	20.60	19.20	17.60
40				20.80	20.80	19.40	18.00	17.40	17.00	17.20	16.40
45					18.20	17.60	16.20	15.00	14.60	14.40	15.00
50						15.20	15.00	13.80	12.60	12.20	12.00
55							12.60	11.80	10.80	10.40	10.20
60							10.80	10.00	9.40	8.80	8.80
65								9.20	8.60	8.80	8.00
70									7.40	8.00	6.40
75										4.60	5.60
80											4.60
85											3.80
90											3.20
95											2.60
100											2.20
105											3.00
110											2.60
115											1.60

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Load chart

Main boom

 9,7 m - 43,0 m
 (32 ft - 141 ft) 7600 kg
 (16,700 lb) 6,8 m x 6,2 m
 (22.4 ft x 20.4 ft)
 100% 360°

 Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
10	102.00	102.00	95.00	88.00	74.00	54.00					
15	78.00	79.00	77.00	71.00	64.00	47.00	42.00				
20	57.00	57.00	54.00	49.00	48.00	41.00	36.80	32.60	26.20	20.80	
25		41.40	40.40	38.00	35.60	35.00	32.00	29.20	25.60	20.80	17.60
30		31.00	31.00	29.40	29.20	27.40	25.40	24.40	23.60	20.80	17.60
35			24.60	23.60	23.80	22.20	20.60	19.80	19.40	19.20	17.60
40			19.40	20.80	19.60	18.20	16.80	16.20	16.00	16.00	16.00
45				17.20	16.60	15.20	14.00	13.40	14.20	13.40	13.60
50				14.40	14.00	12.80	11.80	11.40	12.60	11.40	11.60
55					11.80	11.00	10.60	9.60	11.40	9.60	9.80
60					10.00	9.40	9.40	8.00	9.80	8.20	8.40
65					8.60	8.00	8.80	6.80	8.60	7.20	7.40
70						6.80	8.00	5.80	7.60	6.00	6.40
75						4.20	7.40	5.00	6.60	5.20	5.40
80							4.20	4.20	5.80	4.40	4.80
85								3.40	3.40	5.20	3.80
90									2.60	4.40	3.20
95									2.00	3.80	2.60
100										3.40	2.20
105											1.60
110											1.60

Load chart

Main boom

 9,7 m - 43,0 m
 (32 ft - 141 ft) 6600 kg
 (14,500 lb) 6,8 m x 6,2 m
 (22.4 ft x 20.4 ft)
 100%

360°

Pounds x 1000

Feet	32	43	54	65	76	89	100	111	122	132	141
10	102.00	102.00	95.00	88.00	74.00	54.00					
15	78.00	78.00	77.00	71.00	64.00	47.00	42.00				
20	56.00	55.00	51.00	49.00	45.00	41.00	36.80	32.60	26.20	20.80	
25		39.20	38.40	36.20	33.60	33.20	30.80	29.20	25.60	20.80	17.60
30		29.20	29.40	27.80	27.80	25.80	24.00	23.00	22.40	20.80	17.60
35			23.00	23.40	22.40	20.80	19.20	18.40	18.20	18.00	17.60
40				18.20	19.60	18.40	17.00	15.60	15.00	15.80	16.20
45					16.00	15.40	14.20	13.20	12.40	14.20	13.60
50						13.40	13.00	11.80	11.80	12.20	11.60
55							11.00	10.00	10.60	8.80	10.00
60								9.20	8.60	9.40	7.40
65									7.80	8.00	7.40
70									6.00	7.80	5.20
75										3.60	6.20
80											3.60
85											2.80
90											2.20
95											1.60
100											2.80
105											2.20
110											1.80

Working range

Hydraulic offsettable swingaway

9,7 m - 43 m (32 ft - 141 ft) main boom with 8,7 m - 15 m (28.5 ft - 49.2 ft) swingaway

Operating radius in feet from axis of rotation

Tip heights shown in the working range diagram do not consider loaded boom deflection.

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m
 (131.9 ft - 140.9 ft) **8,7 m**
 (28.5 ft) **13,600 kg**
 (29,900 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

 Pounds x 1000

Feet	132 28.5					141 28.5				
	0°	20°	40°	*0° - 20°	*20° - 40°	0°	20°	40°	*0° - 20°	*20° - 40°
30	11.2					9.4				
35	11.2					9.4				
40	11.2	9.6		5.6		9.4	8.8		5.4	
45	10.8	9.2		5.2		8.8	8.2	7.4	5.0	4.0
50	10.6	9.0	7.6	5.0	4.2	8.2	7.8	7.2	4.8	4.0
55	10.0	8.8	7.4	4.8	4.0	7.8	7.4	7.2	4.6	3.8
60	9.4	8.4	7.2	4.6	4.0	7.4	7.0	6.8	4.4	3.8
65	8.8	8.2	7.2	4.4	3.8	7.0	6.6	6.6	4.2	3.8
70	8.4	7.8	7.0	4.4	3.8	6.6	6.4	6.2	4.2	3.8
75	7.8	7.6	7.0	4.2	3.8	6.2	6.0	6.0	4.0	3.6
80	7.2	7.2	6.8	4.0	3.6	6.0	5.8	5.8	4.0	3.6
85	6.6	6.6	6.8	4.0	3.6	5.2	5.2	5.4	3.8	3.6
90	5.8	5.8	6.2	3.8	3.6	4.8	4.8	5.0	3.8	3.6
95	5.2	5.2	5.6	3.8	3.6	4.2	4.2	4.4	3.6	3.6
100	4.8	5.0	5.0	3.6	3.6	3.6	3.6	4.0	3.4	3.6
105	4.6	4.6	4.8	3.6	3.6	3.2	3.2	3.4	3.0	3.2
110	4.2	4.4	4.4	3.4	3.4	2.8	2.8	3.0	2.6	2.8
115	3.8	3.8	4.0	3.4	3.4	2.4	2.4	2.6	2.2	2.4
120	3.4	3.4	3.6	3.0	3.2	2.0	2.0	2.2	1.8	2.0
125	3.0	3.0	3.2	2.8	2.8	1.6	1.6	1.8	1.6	1.6
130	2.6	2.6	2.6	2.4	2.4	1.4	1.4	1.4		1.4
135	2.2	2.2	2.4	2.0	2.2					
140										

*Luffing under load

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m
 (131.9 ft - 140.9 ft) **15,0 m**
 (49.2 ft) **13,600 kg**
 (29,900 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

360°

Pounds x 1000

Feet	132 49.2					141 49.2				
	0°	20°	40°	*0° - 20°	*20° - 40°	0°	20°	40°	*0° - 20°	*20° - 40°
30	6.4									
35	6.2					5.6				
40	6.2					5.6				
45	6.2					5.6				
50	6.0	5.2		2.8		5.6				
55	6.0	5.0		2.6		5.6	4.8		2.8	
60	6.0	4.8		2.6		5.4	4.8		2.6	
65	5.8	4.6		2.4		5.4	4.6		2.4	
70	5.6	4.6	3.8	2.4	1.8	5.4	4.4	3.8	2.4	1.8
75	5.2	4.4	3.6	2.2	1.8	5.2	4.4	3.6	2.2	1.8
80	5.0	4.2	3.6	2.2	1.8	5.0	4.2	3.6	2.0	1.8
85	5.0	4.2	3.6	2.0	1.8	4.8	4.2	3.6	2.0	1.8
90	4.8	4.0	3.6	2.0	1.8	4.6	4.0	3.6	2.0	1.8
95	4.6	4.0	3.4	1.8	1.6	4.6	4.0	3.4	2.0	1.6
100	4.4	3.8	3.4	1.8	1.6	4.4	3.8	3.4	1.8	1.6
105	4.2	3.8	3.4	1.8	1.6	4.2	3.8	3.4	1.8	1.6
110	4.0	3.6	3.4	1.6	1.6	4.0	3.6	3.4	1.8	1.6
115	3.6	3.4	3.4	1.6	1.6	3.6	3.6	3.4	1.6	1.6
120	3.4	3.2	3.4	1.6	1.6	3.2	3.2	3.2	1.6	1.6
125	3.2	3.0	3.2	1.6	1.6	2.8	2.8	3.2	1.6	1.6
130	3.0	2.6	3.2	1.6	1.6	2.4	2.4	2.8	1.6	1.6
135	2.6	2.4	3.0	1.4	1.4	2.0	2.0	2.6	1.6	1.6
140	2.4	2.0	2.6	1.4	1.4	1.8	1.8	2.2	1.4	1.4
145	2.0	1.8	2.2	1.4	1.4	1.4	1.4	1.8	1.4	1.4
150	1.8	1.4	2.0	1.4	1.4			1.4		
155	1.4		1.6							

*Luffing under load

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m
 (131.9 ft - 140.9 ft) **8,7 m**
 (28.5 ft) **11,600 kg**
 (25,500 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100% **360°**

Pounds x 1000

Feet	132 28.5					141 28.5				
	0°	20°	40°	*0° - 20°	*20° - 40°	0°	20°	40°	*0° - 20°	*20° - 40°
30	11.2									
35	11.2					9.4				
40	11.2	9.6		5.6		9.4				
45	10.8	9.2		5.2		9.4	8.8		5.4	
50	10.6	9.0	7.6	5.0	4.2	9.4	8.8	7.4	5.2	4.2
55	10.0	8.8	7.4	4.8	4.0	8.8	8.2	7.4	5.0	4.0
60	9.4	8.4	7.2	4.6	4.0	8.2	7.8	7.2	4.8	4.0
65	8.8	8.2	7.2	4.4	3.8	7.8	7.4	7.2	4.6	3.8
70	8.2	7.8	7.0	4.4	3.8	7.4	7.0	6.8	4.4	3.8
75	7.2	7.2	7.0	4.2	3.8	7.0	6.6	6.6	4.2	3.8
80	6.4	6.4	6.8	4.0	3.6	6.4	6.4	6.2	4.2	3.8
85	6.0	5.8	6.0	4.0	3.6	5.6	5.6	6.0	4.0	3.6
90	5.6	5.6	5.6	3.8	3.6	5.0	5.0	5.4	4.0	3.6
95	5.2	5.2	5.2	3.8	3.6	4.4	4.4	4.8	3.8	3.6
100	4.6	4.6	4.8	3.6	3.6	3.8	3.8	4.2	3.8	3.6
105	4.0	4.0	4.4	3.6	3.6	3.4	3.4	3.6	3.2	3.6
110	3.6	3.6	3.8	3.2	3.4	2.8	2.8	3.2	2.8	3.0
115	3.0	3.0	3.4	2.8	3.0	2.4	2.4	2.8	2.4	2.6
120	2.6	2.6	2.8	2.4	2.6	2.0	2.0	2.4	2.0	2.2
125	2.2	2.2	2.4	2.0	2.2	1.6	1.6	2.0	1.6	1.8
130	2.0	2.0	2.0	1.8	1.8	1.4	1.4	1.6		1.4
135	1.6	1.6	1.6	1.4	1.6					

*Luffing under load

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m
 (131.9 ft - 140.9 ft) **15,0 m**
 (49.2 ft) **11,600 kg**
 (25,500 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100% **360°**

Pounds x 1000

Feet	132 49.2					141 49.2				
	0°	20°	40°	*0° - 20°	*20° - 40°	0°	20°	40°	*0° - 20°	*20° - 40°
30	6.4					5.6				
35	6.2					5.6				
40	6.2					5.6				
45	6.2					5.6				
50	6.0	5.2		2.8		5.6				
55	6.0	5.0		2.6		5.6	4.8		2.8	
60	6.0	4.8		2.6		5.4	4.8		2.6	
65	5.8	4.6		2.4		5.4	4.6		2.4	
70	5.6	4.6	3.8	2.4	1.8	5.4	4.4	3.8	2.4	1.8
75	5.2	4.4	3.6	2.2	1.8	5.2	4.4	3.6	2.2	1.8
80	5.0	4.2	3.6	2.2	1.8	5.0	4.2	3.6	2.2	1.8
85	5.0	4.2	3.6	2.0	1.8	4.8	4.2	3.6	2.0	1.8
90	4.8	4.0	3.6	2.0	1.8	4.6	4.0	3.6	2.0	1.8
95	4.6	4.0	3.4	1.8	1.6	4.6	4.0	3.4	2.0	1.6
100	4.2	3.8	3.4	1.8	1.6	4.2	3.8	3.4	1.8	1.6
105	4.0	3.6	3.4	1.8	1.6	3.6	3.6	3.4	1.8	1.6
110	3.8	3.6	3.4	1.8	1.6	3.2	3.2	3.4	1.8	1.6
115	3.4	3.4	3.4	1.6	1.6	2.8	2.8	3.4	1.6	1.6
120	3.2	3.2	3.4	1.6	1.6	2.4	2.4	3.0	1.6	1.6
125	2.8	2.8	3.2	1.6	1.6	2.2	2.2	2.6	1.6	1.6
130	2.4	2.4	2.8	1.6	1.6	1.8	1.8	2.2	1.6	1.6
135	2.0	2.0	2.4	1.4	1.4	1.4	1.4	1.8	1.4	1.6
140	1.8	1.8	2.0	1.4	1.4			1.6		1.4
145	1.4	1.4	1.6	1.4	1.4					
150			1.4		1.4					

*Luffing under load

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m
 (131.9 ft - 140.9 ft) **8,7 m**
 (28.5 ft) **6600 kg**
 (14,500 lb) **6,8 m x 6,2 m**
 (22.4 ft x 20.4 ft)
 100%

Pounds x 1000

Feet	132 28.5					141 28.5				
	0°	20°	40°	* 0° - 20°	* 20° - 40°	0°	20°	40°	* 0° - 20°	* 20° - 40°
30	11.2									
35	11.2					9.4				
40	11.2	9.6		5.6		9.4				
45	10.8	9.2		5.2		9.4	8.8		5.4	
50	10.0	9.0	7.6	5.0	4.2	9.4	8.8	7.4	5.2	4.2
55	8.6	8.4	7.4	4.8	4.0	8.4	8.2	7.4	5.0	4.0
60	8.0	7.6	7.2	4.6	4.0	7.2	7.2	7.2	4.8	4.0
65	7.0	7.0	7.0	4.4	3.8	6.2	6.2	6.8	4.6	3.8
70	6.0	6.0	6.6	4.4	3.8	5.2	5.2	5.8	4.4	3.8
75	5.2	5.2	5.8	4.2	3.8	4.4	4.4	5.0	4.2	3.8
80	4.6	4.6	5.0	4.0	3.6	3.8	3.8	4.2	3.8	3.8
85	3.8	3.8	4.2	3.8	3.6	3.2	3.2	3.6	3.2	3.6
90	3.4	3.4	3.6	3.4	3.6	2.6	2.6	3.0	2.6	3.0
95	2.8	2.8	3.2	2.8	3.0	2.2	2.2	2.4	2.2	2.4
100	2.4	2.4	2.6	2.4	2.6	1.6	1.6	2.0	1.6	2.0
105	2.0	2.0	2.2	2.0	2.2				1.6	1.6
110	1.6	1.6	1.8	1.6	1.8					
115			1.4		1.4					

*Luffing under load

Load chart

Hydraulic offsettable swingaway

40,2 m - 43,0 m **15,0 m** **6600 kg**
 (131.9 ft - 140.9 ft) (49.2 ft) (14,500 lb)

360°

 Pounds x 1000

Feet	132 49.2					141 49.2				
	0°	20°	40°	*0° - 20°	*20° - 40°	0°	20°	40°	*0° - 20°	*20° - 40°
30	6.4					5.6				
35	6.2					5.6				
40	6.2					5.6				
45	6.2					5.6				
50	6.0	5.2		2.8		5.6				
55	6.0	5.0		2.6		5.6	4.8		2.8	
60	6.0	4.8		2.6		5.4	4.8		2.6	
65	5.8	4.6		2.4		5.4	4.6		2.4	
70	5.6	4.6	3.8	2.4	1.8	5.4	4.4	3.8	2.4	1.8
75	5.2	4.4	3.6	2.2	1.8	4.8	4.4	3.6	2.2	1.8
80	4.8	4.2	3.6	2.2	1.8	4.2	4.2	3.6	2.2	1.8
85	4.2	4.0	3.6	2.0	1.8	3.4	3.4	3.6	2.0	1.8
90	3.6	3.6	3.6	2.0	1.8	3.0	3.0	3.6	2.0	1.8
95	3.2	3.2	3.4	1.8	1.6	2.4	2.4	3.2	2.0	1.6
100	2.8	2.8	2.8	1.8	1.6	2.0	2.0	2.8	1.8	1.6
105	2.4	2.4	2.4	1.8	1.6	1.6	1.6	2.2	1.6	1.6
110	2.0	2.0	2.0	1.6	1.6	1.2	1.2	1.8	1.2	1.6
115	1.6	1.6	1.8	1.6	1.6			1.4		1.4
120	1.4	1.4	1.4		1.6					
125					1.4					

*Luffing under load

Symbols glossary

	Axles		Counterweight		Grade		Outriggers
	Boom		Drive		Heavy duty jib		Radius
	Boom elevation		Electrical system		Hoist		Rotation
	Boom extension		Engine		Hookblock		Speed
	Boom length		Extension		Hydraulic system		Steering
	Boom nose		Frame		Lights		Suspension
	Brakes		Fuel tank capacity		Oil		Swing
	Cab		Gear		Outrigger controls		Tires
					Transmission		

Notes

Manitowoc Cranes

Regional headquarters

Americas

Manitowoc, Wisconsin, USA
 Tel: +1 920 684 6621
 Fax: +1 920 683 6277

Shady Grove, Pennsylvania, USA
 Tel: +1 717 597 8121
 Fax: +1 717 597 4062

Europe, Middle East, Africa

Dardilly, France
 Tel: +33 (0)4 72 18 20 20
 Fax: +33 (0)4 72 18 20 00

China

Shanghai, China
 Tel: +86 21 6457 0066
 Fax: +86 21 6457 4955

Greater Asia-Pacific

Singapore
 Tel: +65 6264 1188
 Fax: +65 6862 4040

Regional offices

Americas

Brazil
 Alphaville
Mexico
 Monterrey
Chile
 Santiago

Europe, Middle East, Africa

France
 Baudemont
 Cergy
 Decines
Germany
 Langenfeld
Italy
 Lainate
Netherlands
 Breda
Poland
 Warsaw
Portugal
 Baltar
Russia
 Moscow
South Africa
 Johannesburg
U.A.E.
 Dubai
U.K.
 Buckingham

China

Beijing
 Chengdu
 Guangzhou
 Xian

Greater Asia-Pacific

Australia
 Brisbane
 Melbourne
 Sydney
India
 Chennai
 Delhi
 Hyderabad
 Pune
Korea
 Seoul
Philippines
 Makati City
Singapore

Factories

Brazil
 Passo Fundo
China
 TaiAn
 Zhangjiagang
France
 Charlieu
 Moulins
Germany
 Wilhelmshaven
India
 Pune
Italy
 Niella Tanaro
Portugal
 Baltar
 Fânzeres
USA
 Manitowoc
 Port Washington
 Shady Grove

This document is non-contractual. Constant improvement and engineering progress make it necessary that we reserve the right to make specification, equipment, and price changes without notice. Illustrations shown may include optional equipment and accessories and may not include all standard equipment.