

Grove GMK6350L

Preliminary Product Guide

Features

- 15,6 m - 80 m (51 ft - 263 ft) seven-section full power MEGAFORM™ boom with TWIN-LOCK™ pinning
- 12 m - 21 m (39 ft - 69 ft) hydraulic offset bi-fold swingaway
- 1 x 8 m (26 ft) intermediate lattice insert
- 92,5 t (203,900 lb) counterweight with hydraulic removal system
- MEGATRAK™ independent hydro-pneumatic suspension

Features

Introducing the Grove GMK6350L

MEGATRAK™

The MEGATRAK™ suspension system is the best off road driveline available on the market today. The system's versatility and performance allows the GMK6350L 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

TWIN-LOCK™

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

ECOS

Electronic Crane Operating System - ECOS enables control of the entire crane's principle operations. Simple programming eases lift planning and a supply of essential information allows full concentration on the lift itself.

EKS 5

The EKS 5 monitors the lifting conditions of the crane at all times and provides a full graphic display, rear lighting, graphic of boom telescoping percentage, and load charts.

Contents

Specifications	4
Dimensions	7
Weights	8
Counterweight	9
Working range (main boom)	10
Load charts (main boom)	11
Working range (hydraulically offsettable swingaway)	16
Load charts (hydraulically offsettable swingaway)	17
Working range (heavy duty jib)	18
Load charts (heavy duty jib)	19
Symbols glossary	20

Specifications

Superstructure

Boom

15,6 m - 80 m (51 ft - 263 ft) 7-section, full power MEGAFORM™ boom with TWIN-LOCK™ Pinning.
Maximum tip height: 83 m (272 ft).

Boom nose

Nine 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 -1.5° to +83°.

*Hydraulic offsettable lattice extension

12 m - 21 m (39 ft - 69 ft) bi-fold lattice swingaway extension, hydraulically offsettable and luffing under load, 5°- 40°.

Maximum tip height: 104 m (341 ft)

*Lattice insert

1 x 8 m (26 ft) insert for use with lattice swingaway extension to increase length to 29 m (95 ft).

Maximum tip height: 112 m (367 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 constructed cab with acoustical lining, hydraulic tilted to 20°. Includes tinted safety glass, adjustable operator's seat, opening windows at side and rear, hinged windshield with wiper, sun visor and window shade. Other features include hot water heater/defroster, armrest integrated crane controls, ergonomically arranged instrumentation and radio/cd player.

Swing

3 planetary gear boxes with fixed displacement axial piston motors. Infinitely variable to 1.3 rpm. Free swing or hydrostatically engaged brake controlled by swing lever. Swing brake selected by foot operated switch.

Counterweight

92,5 t (203,900 lb) consisting of various sections with hydraulic installation/removal system controlled from the superstructure cab.

Engine

Mercedes OM 926 LA six-cylinder

Horsepower: 210 kW (286 bhp) at 2200 rpm

Torque: 1120 Nm (826 ft/lb) at 1400 rpm

Engine emissions: EPA/CARB/EUROMOT (off road)

Fuel tank capacity

300 L (79 gal)

Electrical system

3 phase alternator: 28V/80A

2 batteries: 12V/170Ah

Hydraulic system

2 (two) separate circuits, 1 (one) axial piston variable displacement pump (load sensing) with electronic power limiting control for crane functions and 1 (one) double gear pump for slewing. Thermostatically controlled oil coolers keep oil at optimum operating temperature.

Hydraulic tank capacity: 1200 L (317 gal)

Specifications

Superstructure continued

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
Rope length:	350 m (1148 ft)	350 m (1148 ft)
Rope diameter:	22 mm	22 mm
Line speed:	127 m/min (417 fpm)	127 m/min (417 fpm)
Line pull:	93.5 kN (21,020 lb)	93.5 kN (21,020 lb)

Hoist camera and light included.

*Optional equipment

- Work lights, mounted on boom base section
- Boom mounted aircraft warning light
- Air conditioning
- Hook blocks/headache ball
- Engine independent diesel cab heater, with engine pre-heater. Includes 24 hour timer.
- Data logger
- 360° NYC swing lock
- 2,3 m (7.5 ft) side stowed heavy duty jib with 38 t (83,000 lb) maximum capacity using four parts of line, offset 8° and 30°
- Camera for boom head

Carrier

Chassis

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

Outrigger system

Four hydraulic two stage outrigger beams with vertical cylinders and outrigger pads, 700 mm (27.6 in) round. Outrigger can be set in 5 positions:

- Full: 8,5 m (27.9 ft)
- Partial: 7,4 m (24.3 ft)
- Partial: 6,3 m (20.7 ft)
- Partial: 5,0 m (16.4 ft)
- Retracted: 2,7 m (9.0 ft)

Independent horizontal and vertical movement controlled from each side of carrier and the superstructure cab. Electronic crane level indicators. Hydraulic disconnect for all outrigger beams. Work light for each outrigger beam and outrigger pad load indicator with read out on both sides of carrier and in superstructure cabin.

Transmission

Allison automatic 4500 SP, 6 speeds forward, 1 reverse 2 speed transfer case

Drive/steer

12x6x12

Axes

1st axle line – drive/steer

2nd axle line – steer

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

4th axle line – drive/steer (connects for all wheel steer)

5th axle line – drive/steer (permanent drive with 12x6, disconnects for highway with 12x8)

6th axle line – steer (optional drive)

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

Specifications

Carrier continued

Suspension

Grove 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 126 mm (5.0 in), both longitudinally and transversely. Features an automatic leveling system for highway travel.

Tires

12 tires, 16.00R25 (Vehicle width – 3,0 m [9.8 ft])

Steering

Dual circuit, hydraulic power assisted steering system. Transfer case mounted, ground driven emergency steering pump. Axles 1, 2, 5 and 6 steer on highway. Separate steering (steer by wire) of the 3rd to 6th axles for all wheel and crab steering, controlled by an electronic rocker switch.

Engine

Mercedes OM 502 LA, eight-cylinder
Horsepower: 405 kW (551 bhp) at 2100 rpm
Torque: 2600 Nm (1918 ft/lb) at 1300 rpm
Engine emissions: EPA /CARB/EUROMOT (off road)

Fuel tank capacity

500 L (132 gal). Installed on superstructure.

Brakes

Service brakes: pneumatic dual circuit acting on all wheels.
Parking brake: pneumatically operated spring loaded brake acting on axle lines 2, 4, 5 and 6.
Air dryer.

Cab

Two-man, composite designed aluminum and fiber reinforced plastic construction with the following features: safety glass, driver seat with pneumatic suspension, engine-dependent hot water heater, power windows, heated rear view mirrors, complete instrumentation, driving controls, reversing camera system, air conditioning, radio/cd player, 12V plug and fire extinguisher.

Electrical system

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

Maximum speed

85 km/h (53 mph)

Gradeability (theoretical)

49% - 14.00 tires
43% - 16.00/20.5 tires

Miscellaneous standard equipment

Work lights; tool kit, fire extinguishers; auxiliary boom nose, and wind speed indicator.

*Optional equipment

- 14.00R25 tires (vehicle width. 3,0 m [9.8 ft])
- 20.5R25 tires (vehicle width. 3,1 m [10.2 ft])
- 12x8x12 drive/steer
- Transmission retarder
- Engine independent diesel cab heater, with engine pre-heater. Includes 24 hour timer.
- Spare tire and wheel with carry bracket
- Rear mounted stowage box
- Trailer hitch
- Outrigger length sensors

Dimensions

Tires	A	A 130 mm (0.4')	B	C	D	E	F	α	β	β_1
14.00 R25	3950 mm (13.0')	3820 mm (12.5')	2970 mm (9.7')	2570 mm (8.4')	1822 mm (6.0')	400 mm (1.3')	297 mm (1.0')	14°	8°	6°
16.00 R25	4000 mm (13.1')	3870 mm (12.7')	2975 mm (9.8')	2510 mm (8.2')	1872 mm (6.1')	450 mm (1.5')	327 mm (1.1')	16°	10°	8°
20.5 R25	4000 mm (13.1')	3870 mm (12.7')	3070 mm (10.1')	2530 mm (8.3')	1872 mm (6.1')	450 mm (1.5')	327 mm (1.1')	16°	10°	8°

Ra = Radius all wheels steered
°Lowered

Weights

Boom over front

Basic Weights - kg (lb)		Axles 1 and 2		Axles 3 - 6		Total
Mercedes power, 16.00R25 tires, 12x6x12 drive/steer, 2nd oil cooler, outrigger pads, driver and tanks filled		22 927	(50,545)	48 993	(108,011)	71 920 (158,556)
Additions:						
12x8x12 drive/steer	- 222 (-489)	612 (1349)	390 (860)			
Spare wheel 14.00 R25 XGC steel rim with stowage	- 199 (-439)	464 (1023)	265 (584)			
Spare wheel 16.00 R25 XGC steel rim with stowage	- 244 (-538)	569 (1254)	325 (717)			
Spare wheel 20.5 R25 XGC steel rim with stowage	- 278 (-613)	645 (1422)	367 (809)			
Brackets for hydraulic swingaway	100 (220)	0 (0)	100 (220)			
Hose reel + parts for hydraulic swingaway	110 (243)	120 (265)	230 (507)			
11 m - 18 m (36 ft - 59 ft) hydraulic swingaway	2525 (5567)	- 515 (-1135)	2010 (4431)			
Auxiliary hoist	-2509 (-5,531)	5269 (11,616)	2760 (6085)			
7000 kg (15,400 lb) base plate stowed on carrier	3662 (8073)	3338 (7359)	7000 (15,432)			
9500 kg (20,900 lb) slab on top of base plate stowed on carrier	4970 (10,957)	4530 (9987)	9500 (20,944)			
Substitutions:						
14.00R25 tires	- 240 (-529)	- 480 (-1058)	- 720 (-1587)			
20.5R25 tires	168 (370)	336 (741)	504 (1111)			
Removals:						
Boom assembly without lift cylinder	-17 034 (-37,554)	-10 499 (-23,146)	-27 533 (-60,700)			
Front outriggers	-1655 (-3649)	- 890 (-1962)	-2545 (-5611)			
Rear outriggers	1842 (4061)	-4675 (-10,307)	-2833 (-6246)			
Front and rear outrigger floats	0 (0)	- 350 (-772)	- 350 (-772)			

Counterweight

	1 7,0 t (15,430 lb)	2 9,5 t (20,940 lb)	3 9,5 t (20,940 lb)	4 10,0 t (22,050 lb)	5 9,0 t (19,840 lb)
7,0 t (15,400 lb)	X	-	-	-	-
16,5 t (36,400 lb)	X	X	-	-	-
26,0 t (57,300 lb)	X	2 X	-	-	-
35,5 t (78,300 lb)	X	3 X	-	-	-
45,0 t (99,200 lb)	X	4 X	-	-	-
54,5 t (120,200 lb)	X	4 X	X	-	-
74,5 t (164,200 lb)	X	4 X	X	2 X	-
92,5 t (203,900 lb)	X	4 X	X	2 X	2 X

Working range

Main boom

Hook block	H
200 ton, 9 sheave	12.0 ft (3650 mm)
160 ton, 7 sheave	12.0 ft (3650 mm)
125 ton, 5 sheave	10.8 ft (3300 mm)
80 ton, 3 sheave	10.8 ft (3300 mm)
32 ton, 1 sheave	10.5 ft (3200 mm)
12 ton, single line headache ball	8.0 ft (2450 mm)

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 charts

Main boom

 15.6 m - 80 m
 92 500 kg
 26 ft 7 in spread
 (100%)
 360°

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'
8.0	700.0*												
10.0	416.0	335.0											
15.0	336.0	316.0	294.0										
20.0	275.0	271.0	256.0	229.0	177.0								
25.0	232.0	231.0	223.0	215.0	177.0	139.0							
30.0	199.0	198.0	196.0	190.0	175.0	139.0	110.0	84.0					
35.0	169.0	169.0	168.0	167.0	161.0	137.0	110.0	84.0	64.0				
40.0	144.0	144.0	143.0	145.0	128.0	106.0	84.0	64.0	50.0	38.8			
45.0	127.0	125.0	124.0	126.0	118.0	101.0	83.0	64.0	50.0	38.8	31.6		
50.0	113.0	112.0	110.0	110.0	110.0	96.0	77.0	64.0	50.0	38.8	31.6	26.4	
55.0	100.0	99.0	98.0	100.0	91.0	71.0	63.0	50.0	38.8	31.6	26.4		
60.0	90.0	89.0	88.0	90.0	85.0	66.0	61.0	50.0	38.8	31.6	26.4		
65.0	81.0	79.0	78.0	81.0	80.0	60.0	57.0	50.0	38.8	31.6	26.4		
70.0	72.0	72.0	73.0	73.0	74.0	56.0	53.0	48.0	38.8	31.6	26.4		
75.0	66.0	67.0	66.0	68.0	52.0	49.0	46.0	43.4	38.8	31.6	26.4		
80.0	61.0	62.0	60.0	63.0	49.0	45.0	42.0	40.4	37.4	31.6	26.4		
85.0	58.0	57.0	55.0	58.0	44.0	42.0	39.0	37.4	34.4	31.6	26.4		
90.0	47.0	52.0	53.0	53.0	40.6	38.8	37.4	35.6	33.6	31.6	26.4		
95.0	49.0	50.0	49.0	49.0	38.4	36.0	35.0	33.6	31.0	30.0	26.4		
100.0		45.0	47.0	45.0	37.0	33.6	32.6	31.8	30.0	28.6	26.4		
105.0			43.8	41.6	35.8	31.2	30.4	30.0	28.6	26.4			
110.0			40.6	38.4	34.6	29.4	28.6	28.2	27.4	26.0			
115.0			37.8	35.6	33.4	27.4	26.8	26.6	26.0	25.0			
120.0			34.0	32.8	32.4	25.6	25.0	24.8	24.0	23.8			
125.0				30.4	31.4	24.2	23.4	23.2	23.0	23.0			
130.0				28.4	30.0	22.6	22.0	21.8	22.2	21.4			
135.0				27.6	28.0	20.8	20.2	20.2	20.6	19.8			
140.0					26.2	19.0	18.6	18.8	18.8	18.6			
145.0					24.4	17.2	17.4	17.8	17.0	17.8			
150.0					22.8	16.2	16.8	17.0	16.0	17.0			
155.0					20.6	15.2	16.2	16.4	15.2	16.0			
160.0						14.4	15.6	15.8	14.4	15.0			
165.0						13.8	15.2	15.2	13.8	14.2			
170.0						13.2	14.6	14.6	13.0	13.4			
175.0						12.8	14.2	14.2	12.4	12.4			
180.0							13.6	13.6	11.8	11.8			
185.0							13.4	13.0	11.4	11.0			
190.0							13.0	12.6	10.8	10.4			
195.0								12.0	10.4	9.8			
200.0								11.6	9.8	9.2			
205.0								11.2	9.4	8.6			
210.0									9.0	8.2			
215.0									8.6	7.6			
220.0									8.2	7.2			
225.0									7.2	6.6			
230.0										6.0			
235.0										5.2			
240.0										4.6			

* Over the rear with special equipment

Loads greater than 394,000 lb can only be lifted with special equipment.

Load charts

Main boom

 15,6 m - 80 m
 (51.1 ft - 262.5 ft)
 74 500 kg
 (164,200 lb)
 26 ft 7 in spread
 (100%)
 360°

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'
10.0	416.0	335.0											
15.0	331.0	316.0	294.0										
20.0	271.0	268.0	256.0	229.0	177.0								
25.0	228.0	225.0	223.0	215.0	177.0	139.0							
30.0	187.0	186.0	186.0	184.0	175.0	139.0	110.0	84.0					
35.0	157.0	157.0	156.0	155.0	156.0	137.0	110.0	84.0	64.0				
40.0	135.0	134.0	133.0	133.0	128.0	106.0	84.0	64.0	50.0	38.8			
45.0	117.0	117.0	117.0	114.0	116.0	101.0	83.0	64.0	50.0	38.8	31.6		
50.0	101.0	103.0	101.0	100.0	102.0	96.0	77.0	64.0	50.0	38.8	31.6	26.4	
55.0	90.0	90.0	91.0	90.0	90.0	90.0	71.0	63.0	50.0	38.8	31.6	26.4	
60.0	80.0	80.0	82.0	80.0	82.0	66.0	61.0	50.0	38.8	31.6	26.4		
65.0		72.0	75.0	74.0	72.0	74.0	60.0	57.0	50.0	38.8	31.6	26.4	
70.0		65.0	67.0	66.0	66.0	67.0	56.0	53.0	48.0	38.8	31.6	26.4	
75.0			61.0	60.0	61.0	60.0	52.0	49.0	46.0	38.8	31.6	26.4	
80.0			55.0	54.0	56.0	54.0	49.0	45.0	43.4	38.6	31.6	26.4	
85.0			49.0	50.0	51.0	49.0	44.0	42.0	40.4	37.4	31.6	26.4	
90.0			45.0	47.0	47.0	44.0	41.0	38.8	37.4	35.6	31.6	26.4	
95.0				43.8	42.6	40.0	38.6	36.0	35.0	33.6	31.0	26.4	
100.0				40.0	38.6	36.2	37.0	33.6	32.6	31.8	30.0	26.4	
105.0					35.4	33.0	35.2	30.8	30.4	30.0	28.6	26.4	
110.0					32.6	32.0	32.4	28.0	28.0	28.2	27.4	26.0	
115.0					30.0	31.0	30.0	25.4	25.6	26.4	26.0	25.0	
120.0					28.0	29.6	27.6	23.0	23.4	24.4	24.8	24.0	
125.0						27.6	25.4	20.8	21.6	22.6	23.2	23.0	
130.0						25.6	23.4	19.0	20.4	21.0	21.4	21.4	
135.0						23.8	21.6	17.6	19.0	19.8	19.6	19.8	
140.0							20.0	16.6	18.0	18.6	18.0	18.6	
145.0							18.4	16.0	17.4	17.8	16.6	17.6	
150.0							17.0	15.4	16.8	17.0	15.8	16.2	
155.0							15.8	14.8	16.2	16.4	15.2	14.8	
160.0								14.2	15.6	15.6	14.4	13.6	
165.0								13.8	14.8	14.8	13.8	12.4	
170.0								13.2	13.8	13.8	12.8	11.4	
175.0								12.8	12.8	12.8	12.0	10.4	
180.0									12.2	11.8	10.8	9.4	
185.0									11.8	10.8	10.0	8.4	
190.0									11.2	10.0	9.0	7.6	
195.0										9.2	8.4	6.8	
200.0										8.6	7.6	5.8	
205.0										8.2	6.8	5.0	
210.0											6.2	4.4	
215.0											5.4	3.6	
220.0											4.8		
225.0												4.2	

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 charts

Main boom

15,6 m - 80 m
(51.1 ft - 262.5 ft)

54 500 kg
(120,200 lb)

26 ft 7 in spread
(100%)

360°

Feet	Pounds x 1000												
	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'
10.0	409.0	335.0											
15.0	325.0	315.0	294.0										
20.0	265.0	263.0	255.0	229.0	177.0								
25.0	210.0	209.0	209.0	208.0	177.0	139.0	110.0	84.0					
30.0	170.0	172.0	169.0	168.0	167.0	139.0	110.0	84.0	64.0				
35.0	139.0	141.0	143.0	141.0	137.0	132.0	110.0	84.0	64.0	50.0	38.8	31.6	
40.0		179.0	120.0	120.0	120.0	113.0	106.0	84.0	64.0	50.0	38.8	31.6	
45.0		104.0	103.0	104.0	103.0	97.0	96.0	83.0	64.0	50.0	38.8	31.6	
50.0		89.0	88.0	92.0	90.0	86.0	84.0	77.0	64.0	50.0	38.8	31.6	26.4
55.0			77.0	79.0	78.0	78.0	74.0	70.0	62.0	50.0	38.8	31.6	26.4
60.0			68.0	68.0	67.0	70.0	66.0	62.0	58.0	50.0	38.8	31.6	26.4
65.0			59.0	59.0	62.0	62.0	58.0	55.0	53.0	50.0	38.8	31.6	26.4
70.0			53.0	53.0	56.0	55.0	51.0	50.0	47.0	45.0	38.8	31.6	26.4
75.0			48.0	50.0	48.0	46.0	46.0	41.6	40.8	38.4	31.6	26.4	
80.0			45.0	45.0	43.0	41.2	43.0	37.4	36.8	37.0	31.6	26.4	
85.0				40.6	40.2	38.8	39.0	38.8	33.8	32.8	33.2	31.6	26.4
90.0				36.8	36.4	35.0	36.8	35.0	30.2	30.2	30.8	30.6	26.4
95.0					33.0	32.8	34.0	31.6	27.2	28.2	29.2	29.4	26.4
100.0					30.0	31.4	30.8	28.4	25.2	27.0	27.8	28.0	25.8
105.0						29.6	28.0	25.8	23.8	25.6	26.6	26.4	23.8
110.0							27.2	25.6	23.4	22.8	24.6	25.0	24.2
115.0							25.0	23.6	21.4	21.8	23.2	23.0	22.2
120.0							23.2	21.6	19.4	20.4	21.8	21.2	20.2
125.0							19.8	17.6	18.6	20.8	19.4	18.4	16.4
130.0							18.0	15.8	18.0	19.4	18.0	16.8	15.0
135.0							16.6	14.4	17.2	17.8	16.4	15.2	13.4
140.0							13.0	16.4	16.4	16.4	15.0	13.8	12.0
145.0								11.6	15.2	15.0	13.8	12.4	10.6
150.0								10.4	14.2	13.8	12.6	11.2	9.2
155.0								9.2	13.2	12.8	11.4	10.0	8.0
160.0									12.4	11.6	10.2	8.8	7.0
165.0									11.4	10.6	9.2	7.8	6.0
170.0									10.4	9.6	8.2	6.8	5.0
175.0									9.6	8.8	7.2	5.8	4.0
180.0										8.0	6.4	5.0	
185.0										7.0	5.6	4.2	
190.0										6.2	4.8	3.4	
195.0											4.0		
200.0												3.4	

15,6 m - 80 m
(51.1 ft - 262.5 ft)

45 000 kg
(99,200 lb)

26 ft 7 in spread
(100%)

360°

Feet	Pounds x 1000													
	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'	
10.0	407.0	335.0												
15.0	322.0	314.0	294.0											
20.0	256.0	254.0	252.0	228.0	177.0									
25.0	201.0	200.0	200.0	195.0	176.0	139.0								
30.0	160.0	161.0	162.0	159.0	148.0	137.0	110.0	84.0						
35.0	131.0	133.0	134.0	129.0	127.0	118.0	110.0	84.0	64.0					
40.0		112.0	112.0	113.0	106.0	99.0	98.0	84.0	64.0	50.0	38.8	31.6		
45.0		94.0	93.0	97.0	91.0	90.0	84.0	78.0	64.0	50.0	38.8	31.6	26.4	
50.0		78.0	81.0	81.0	79.0	79.0	73.0	68.0	63.0	50.0	38.8	31.6	26.4	
55.0		69.0	69.0	71.0	70.0	65.0	60.0	57.0	57.0	50.0	38.8	31.6	26.4	
60.0		60.0	60.0	63.0	61.0	57.0	54.0	50.0	49.0	38.8	31.6	26.4		
65.0		54.0	55.0	55.0	54.0	50.0	51.0	44.0	43.0	38.8	31.6	26.4		
70.0		48.0	49.0	49.0	47.0	46.0	46.0	39.4	38.4	37.2	31.6	26.4		
75.0			43.6	43.4	41.6	42.6	41.6	34.8	35.0	35.2	31.6	26.4		
80.0			38.8	38.4	37.6	39.6	37.2	31.2	32.6	33.2	31.4	26.4		
85.0				34.8	34.4	35.8	35.4	33.0	29.4	31.2	31.8	31.4	26.4	
90.0					31.4	33.2	31.8	29.6	27.8	29.6	30.2	28.6	25.4	
95.0						29.6	30.4	28.8	26.4	28.0	28.2	26.0	23.4	
100.0						28.2	27.6	26.2	23.8	26.4	26.0	23.8	21.2	
105.0							25.2	23.6	21.4	23.8	25.0	23.6	19.2	
110.0								23.0	21.4	19.0	22.6	21.4	19.6	
115.0									21.0	19.4	17.0	20.8	19.4	17.8
120.0									19.2	17.6	15.0	19.0	17.6	16.0
125.0										16.0	13.4	17.6	15.8	14.2
130.0										14.6	11.6	16.4	15.6	14.2
135.0										13.8	10.2	15.0	14.2	12.8
140.0											9.0	13.6	12.8	11.4
145.0											7.8	12.4	11.6	10.0
150.0											6.6	11.2	10.4	8.8
155.0											5.6	10.0	9.4	7.8
160.0												9.0	8.4	6.8
165.0												8.2	7.4	5.8
170.0												7.2	6.4	5.0
175.0												6.4	5.6	3.8
180.0												4.0	3.2	
185.0												3.4		
190.0														

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 charts

Main boom

 15,6 m - 80 m
 98 500 kg
 26 ft 7 in spread
 360°

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'
10.0	403.0	335.0											
15.0	320.0	312.0	294.0										
20.0	245.0	243.0	241.0	226.0	177.0								
25.0	190.0	189.0	191.0	176.0	163.0	139.0							
30.0	149.0	152.0	149.0	140.0	135.0	124.0	110.0	84.0					
35.0	120.0	125.0	120.0	119.0	111.0	105.0	101.0	84.0	64.0				
40.0		100.0	100.0	98.0	93.0	92.0	84.0	79.0	64.0	50.0	38.8		
45.0		81.0	84.0	83.0	83.0	79.0	73.0	67.0	62.0	50.0	38.8	31.6	
50.0		68.0	70.0	70.0	72.0	68.0	63.0	60.0	55.0	50.0	38.8	31.6	26.4
55.0		61.0	62.0	63.0	60.0	55.0	55.0	48.0	46.0	46.0	38.8	31.6	26.4
60.0		54.0	55.0	54.0	53.0	50.0	49.0	41.6	41.0	38.6	31.6	26.4	
65.0		46.0	47.0	47.0	46.0	48.0	43.4	37.2	38.4	38.0	31.6	26.4	
70.0		40.6	41.8	41.4	42.4	42.6	38.6	34.8	36.6	36.2	31.6	26.4	
75.0		37.0	37.0	38.8	37.6	34.4	32.8	34.2	33.6	30.4	26.2		
80.0		32.8	33.6	34.8	33.2	30.6	31.0	31.8	30.6	28.2	25.2		
85.0		29.2	31.6	31.0	29.6	26.8	29.4	29.8	27.6	25.0	22.6		
90.0		27.4	28.6	28.0	26.4	23.6	27.6	27.2	25.0	22.6	20.0		
95.0			25.6	25.6	23.4	20.8	25.4	24.8	22.6	20.2	17.8		
100.0			23.2	23.6	20.8	18.2	23.0	22.4	20.4	18.2	15.8		
105.0				22.0	18.6	15.8	20.8	20.0	18.2	16.4	13.8		
110.0					20.2	17.6	13.8	18.8	18.0	16.4	14.4	12.2	
115.0						18.4	16.8	12.0	16.8	16.2	14.6	12.8	10.6
120.0							16.6	15.8	10.2	15.0	14.4	12.8	11.4
125.0								15.0	8.8	13.6	12.6	11.4	9.2
130.0									13.6	7.4	12.0	11.4	9.8
135.0										12.2	6.0	10.8	8.6
140.0											4.8	9.6	7.4
145.0											3.8	8.4	7.6
150.0											2.8	7.4	6.6
155.0												6.4	5.8
160.0												5.6	4.8
165.0												4.8	3.8
170.0												4.0	3.2
175.0													3.4

 15,6 m - 80 m
 26 000 kg
 26 ft 7 in spread
 360°

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'	245.3'	262.5'
10.0	401.0	335.0											
15.0	312.0	307.0	293.0										
20.0	234.0	230.0	225.0	201.0	175.0								
25.0	177.0	178.0	165.0	158.0	145.0	131.0							
30.0	134.0	139.0	129.0	125.0	116.0	111.0	104.0	84.0					
35.0	100.0	107.0	106.0	101.0	98.0	93.0	85.0	79.0	64.0				
40.0		84.0	87.0	84.0	84.0	78.0	71.0	68.0	62.0	50.0	38.8		
45.0		67.0	72.0	75.0	72.0	67.0	61.0	61.0	52.0	49.0	38.8	31.6	
50.0		55.0	61.0	62.0	62.0	57.0	57.0	53.0	46.0	46.0	38.8	31.6	26.4
55.0			52.0	53.0	53.0	51.0	51.0	45.0	42.4	43.2	38.4	31.6	26.4
60.0			44.0	45.0	45.0	46.0	44.0	39.4	39.4	39.4	37.2	31.4	26.4
65.0			37.6	39.0	40.0	41.2	38.8	34.4	37.0	36.4	33.8	30.6	26.4
70.0			32.4	34.4	36.2	36.2	34.2	30.2	34.0	32.6	30.0	27.4	24.0
75.0			31.0	32.4	32.2	30.0	26.6	30.8	29.0	26.6	24.0	21.4	
80.0			28.0	28.4	29.2	26.4	23.2	27.6	26.0	23.6	21.2	18.6	
85.0			24.6	25.2	26.6	24.8	19.8	24.8	23.4	20.8	18.6	16.0	
90.0			21.8	22.8	23.8	23.2	17.0	22.2	21.0	18.6	16.4	13.8	
95.0			20.4	21.2	21.0	14.6	19.6	18.6	16.6	14.4	11.8		
100.0			18.2	19.0	18.8	12.4	17.4	16.6	14.6	12.4	10.2		
105.0				16.8	16.8	10.4	15.2	14.6	13.0	10.8	8.6		
110.0				15.0	15.0	8.6	13.6	12.6	11.2	9.4	7.0		
115.0				13.4	13.2	6.8	11.8	11.0	9.6	8.0	5.6		
120.0				11.8	11.8	5.4	10.2	9.6	8.0	6.6	4.4		
125.0					10.2	4.2	9.0	8.2	6.8	5.2			
130.0					9.2	3.0	7.8	7.0	5.6	4.0			
135.0						8.0	6.6	5.8	4.4				
140.0							5.6	4.8					
145.0								4.6	3.8				
150.0								3.6	2.8				

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 charts

Main boom

 15,6 m - 80 m
 16 500 kg
 26 ft 7 in spread
 360°

15,6 m - 80 m
(51.1 ft - 262.5 ft)

16 500 kg
(36,400 lb)

26 ft 7 in spread
(100%)

360°

Pounds x 1000

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	173.5'	191.6'	209.5'	227.4'
10.0	396.0	335.0									
15.0	303.0	287.0	250.0								
20.0	218.0	189.0	174.0	154.0	135.0						
25.0	153.0	141.0	133.0	121.0	114.0	105.0					
30.0	107.0	108.0	103.0	100.0	93.0	84.0	77.0	74.0			
35.0	78.0	85.0	84.0	82.0	76.0	69.0	68.0	61.0	54.0		
40.0		66.0	71.0	68.0	63.0	61.0	57.0	51.0	51.0	47.0	38.0
45.0		54.0	58.0	57.0	53.0	53.0	48.0	42.6	46.0	42.4	37.6
50.0		43.8	48.0	48.0	49.0	45.0	41.4	36.2	40.0	37.4	33.8
55.0			40.2	41.8	42.4	40.8	37.2	31.0	35.0	32.6	29.6
60.0			33.4	37.0	37.0	36.8	34.6	26.4	30.6	28.4	25.6
65.0			28.2	32.0	32.4	32.6	30.8	22.8	27.0	25.0	22.0
70.0			24.0	27.4	28.6	28.8	27.4	19.4	23.6	21.8	19.2
75.0				23.6	25.0	25.6	24.4	16.4	20.8	19.0	16.6
80.0				20.4	21.6	22.4	21.6	13.8	18.2	16.6	14.2
85.0				17.6	18.6	19.6	19.2	11.6	16.0	14.4	12.0
90.0				15.2	16.4	17.2	17.0	9.6	14.0	12.6	10.4
95.0					14.2	15.0	14.8	7.8	12.2	10.8	8.6
100.0					12.2	13.0	13.0	6.2	10.6	9.2	7.0
105.0						11.2	11.2	4.6	9.2	8.0	5.8
110.0						9.8	9.6	3.2	8.0	6.6	4.6
115.0							8.4	8.2	6.6	5.4	3.4
120.0							7.2	7.0	5.6	4.4	
125.0								5.8	4.4		
130.0								4.6	3.4		
135.0									3.8		

 15,6 m - 80 m
 7000 kg
 26 ft 7 in spread
 360°

15,6 m - 80 m
(51.1 ft - 262.5 ft)

7000 kg
(15,400 lb)

26 ft 7 in spread
(100%)

360°

Pounds x 1000

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	191.6'
10.0	394.0	333.0						
15.0	286.0	244.0	205.0					
20.0	178.0	158.0	147.0	133.0	125.0			
25.0	119.0	115.0	107.0	104.0	94.0	80.0		
30.0	80.0	85.0	85.0	80.0	73.0	71.0	64.0	
35.0	57.0	64.0	66.0	63.0	61.0	58.0	52.0	48.0
40.0		50.0	54.0	52.0	52.0	51.0	42.6	40.4
45.0		38.6	43.4	45.0	43.6	42.4	35.0	33.8
50.0		30.2	34.8	37.8	37.0	35.6	29.0	28.4
55.0			28.8	32.0	31.2	30.4	24.2	24.0
60.0			23.4	26.8	26.6	26.0	20.0	20.4
65.0			18.8	22.4	22.8	22.2	16.8	17.2
70.0			15.4	18.8	19.6	19.2	14.0	14.6
75.0				15.6	16.8	16.6	11.4	12.4
80.0				12.8	14.2	14.2	9.2	10.4
85.0				10.6	11.8	12.2	7.4	8.4
90.0				8.6	9.8	10.6	5.6	7.0
95.0					8.0	8.8	4.2	5.6
100.0					6.4	7.2		4.2
105.0						5.8		
110.0						4.6		
115.0						3.4		

 15,6 m - 80 m
 0 kg
 26 ft 7 in spread
 360°

15,6 m - 80 m
(51.1 ft - 262.5 ft)

0 kg
(0 lb)

26 ft 7 in spread
(100%)

360°

Pounds x 1000

Feet	51.1'	68.7'	86.1'	103.4'	120.8'	138.1'	156.3'	191.6'
10.0	391.0	331.0						
15.0	259.0	211.0	185.0					
20.0	150.0	137.0	126.0	118.0	105.0			
25.0	96.0	94.0	92.0	85.0	78.0	74.0		
30.0	62.0	70.0	68.0	64.0	63.0	60.0	51.0	
35.0	41.6	51.0	52.0	53.0	50.0	48.0	39.0	36.6
40.0		37.8	40.4	41.6	40.2	38.4	30.6	29.4
45.0		28.0	32.4	33.6	32.6	31.4	24.4	24.0
50.0		20.8	25.6	27.2	26.8	26.0	19.6	19.6
55.0			20.6	22.6	22.2	21.6	15.6	16.0
60.0			16.0	18.4	18.4	18.0	12.2	13.0
65.0			12.4	15.0	15.2	15.0	9.6	10.4
70.0			9.2	12.4	12.6	12.4	7.2	8.2
75.0				10.0	10.2	10.2	5.2	6.4
80.0				7.6	8.2	8.2		4.6
85.0				5.6	6.4	6.4		3.2
90.0				4.0	5.0	5.2		
95.0					3.6	3.8		

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

Grove GMK6350L The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Working range

Hydraulic offsettable swingaway

263 ft main boom with 39 ft - 69 ft swingaway and 26 ft insert

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

Load charts

Hydraulic offsettable swingaway

Intermediate angle and loads for luffing

 80 m
(262.5 ft)

 12-21-29 m
(39-69-95 lb)

 92 500 kg
(203,900 lb)

 26 ft 7 in spread
(100%)

 360°

 Pounds x 1000

Feet	5°	262.5' + 39' 5°- 20°	20°- 40°	5°	262.5' + 69' 5°- 20°	20°- 40°	5°	262.5' + 95' 5°- 20°	20°- 40°
60.0	15.0								
65.0	15.0								
70.0	15.0			9.4					
75.0	15.0	14.8	14.8	9.4			7.2		
80.0	15.0	14.8	14.8	9.4			7.2		
85.0	15.0	14.8	14.8	9.4			7.2		
90.0	15.0	14.8	14.8	9.4	10.0		7.2		
95.0	15.0	14.8	14.8	9.4	10.0		7.2	7.2	
100.0	15.0	14.8	14.8	9.4	10.0	9.0	7.2	7.2	
105.0	15.0	14.8	14.8	9.4	10.0	8.8	7.2	7.2	
110.0	15.0	14.8	14.8	9.4	10.0	8.8	7.2	7.2	
115.0	15.0	14.8	14.8	9.4	10.0	8.8	7.2	7.2	
120.0	15.0	14.8	14.8	9.4	10.0	8.6	7.2	7.0	6.0
125.0	15.0	14.8	14.8	9.4	10.0	8.6	7.2	7.0	6.0
130.0	15.0	14.8	14.8	9.4	10.0	8.6	7.2	6.8	6.0
135.0	15.0	14.8	14.6	9.4	10.0	8.4	7.2	6.8	6.0
140.0	15.0	14.6	14.4	9.4	10.0	8.4	7.2	6.8	6.0
145.0	15.0	14.6	14.0	9.4	9.8	8.4	7.0	6.8	6.0
150.0	14.4	14.2	14.0	9.4	9.4	8.4	7.0	6.6	6.0
155.0	14.0	13.8	13.8	9.4	9.2	8.2	7.0	6.6	6.0
160.0	13.4	13.4	13.4	9.4	9.0	8.2	7.0	6.6	6.0
165.0	13.0	13.0	13.2	9.4	9.0	8.2	6.8	6.6	6.0
170.0	12.4	12.4	12.6	9.4	8.8	8.2	6.8	6.4	6.0
175.0	12.0	12.0	12.2	9.4	8.8	8.2	6.6	6.4	6.0
180.0	11.4	11.4	11.6	9.4	8.8	8.2	6.6	6.4	6.0
185.0	10.8	10.8	11.2	9.4	8.6	8.2	6.6	6.4	6.0
190.0	10.4	10.4	10.6	9.4	8.6	8.2	6.6	6.2	6.0
195.0	9.8	9.8	10.2	9.4	8.6	8.0	6.4	6.2	6.0
200.0	9.2	9.2	9.6	9.0	8.4	8.0	6.4	6.2	6.0
205.0	8.6	8.6	9.0	8.8	8.4	8.0	6.4	6.2	6.0
210.0	8.2	8.2	8.6	8.4	8.4	8.0	6.4	6.2	6.0
215.0	7.6	7.6	8.0	8.2	8.2	8.0	6.2	6.0	6.0
220.0	7.0	7.0	7.4	7.8	7.8	7.8	6.2	6.0	6.0
225.0	6.4	6.4	6.8	7.4	7.4	7.6	6.2	5.8	5.8
230.0	6.0	6.0		7.0	7.0	7.4	6.2	5.8	5.8
235.0	5.4	5.6		6.6	6.6	7.2	6.0	5.8	5.8
240.0	5.0	5.0		6.2	6.2	6.8	5.8	5.8	5.8
245.0	4.4	4.4		5.6	5.8	6.4	5.6	5.6	5.6
250.0	3.6	4.0		5.0	5.2	5.8	5.4	5.4	5.4
255.0	3.2	3.4		4.6	4.8	5.4	5.0	5.2	5.4
260.0	2.6	2.8		4.0	4.2	4.8	4.4	4.6	5.2
265.0				3.6	3.8	4.0	4.2	4.8	
270.0				3.2	3.4	3.4	3.6	4.4	
275.0				2.8	3.0	3.0	3.2	3.8	
280.0				2.2	2.4	2.4	2.6	3.4	
285.0							2.2	2.8	

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

Grove GMK6350L The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Working range

Integrated heavy duty jib

Heavy duty jib 7.5 ft

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

Load charts

Integrated heavy duty jib

Fixed angle

 15,6 m-80 m
(51.1 ft-262.5 ft)

 2,3 m
(7.5 ft)

 92 500 kg
(203,900 lb)

 26 ft 7 in spread
(100%)

 360°

Feet	51.1' + 7.5' 8° 30°	86.1' + 7.5' 8° 30°	120.8' + 7.5' 8° 30°	156.3' + 7.5' 8° 30°	191.6' + 7.5' 8° 30°	227.4' + 7.5' 8° 30°	262.5' + 7.5' 8° 30°
10.0	83.0						
15.0	83.0	83.0					
20.0	83.0	83.0	83.0				
25.0	83.0	83.0	83.0	83.0			
30.0	83.0	83.0	83.0	83.0	83.0		
35.0	83.0	83.0	83.0	83.0	83.0	52.0	
40.0	83.0	83.0	83.0	83.0	80.0	52.0	31.4
45.0	83.0	83.0	83.0	83.0	76.0	52.0	31.4
50.0		83.0	83.0	83.0	72.0	52.0	31.4
55.0		83.0	82.0	82.0	69.0	52.0	31.4
60.0		82.0	82.0	80.0	67.0	52.0	31.4
65.0		80.0	81.0	75.0	63.0	52.0	31.4
70.0		73.0	74.0	69.0	61.0	50.0	31.4
75.0		64.0		65.0	58.0	48.0	31.4
80.0				61.0	56.0	44.0	31.4
85.0				58.0	54.0	41.2	31.4
90.0				52.0	53.0	38.0	31.4
95.0				48.0	49.0	49.0	31.0
100.0				44.0	45.0	33.0	30.4
105.0					41.2	30.6	28.8
110.0					36.6	38.2	27.4
115.0					34.8	27.0	25.8
120.0					32.2	32.6	24.0
125.0					29.8	30.0	22.0
130.0					27.6	27.8	19.8
135.0					25.6	20.6	18.2
140.0					23.8	20.8	17.4
145.0						19.6	17.4
150.0						19.6	16.6
155.0						18.6	15.8
160.0						17.8	15.2
165.0						17.2	14.6
170.0						16.6	14.0
175.0						16.4	13.4
180.0						15.8	12.8
185.0							12.2
190.0							11.8
195.0							11.4
200.0							10.4
205.0							9.8
210.0							9.0
215.0							8.6
220.0							8.0

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

Grove GMK6350L The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Symbols glossary

Axles

Counterweight

Grade

Gear

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

Outriggers

Outrigger controls

Tires

Transmission

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.

Notes

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

Grove GMK6350L *The individual crane's load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.*

Notes

Notes

Regional headquarters

Manitowoc - 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

Manitowoc - Europe, Middle East & Africa

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

Manitowoc - Asia Pacific

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

Regional offices

Americas

Brazil
Alphaville
Mexico
Monterrey
Chile
Santiago

Europe, Middle East & Africa

Czech Republic
Netvorice
France
Baudemont
Cergy
Decines
Germany
Langenfeld
Hungary
Budapest
Italy
Parabiago
Netherlands
Breda
Poland
Warsaw

Portugal

Baltar
Russia
Moscow
U.A.E.
Dubai
U.K.
Gawcott

Asia - Pacific

Australia
Brisbane
Melbourne
Sydney
China
Beijing
Xian
India
Hyderabad
Pune
Korea
Seoul
Philippines
Makati City
Singapore

Factories

Brazil
Alphaville
China
TaiAn
Zhangjiagang
France
Charlieu
La Clayette
Moulins
Germany
Wilhelmshaven
India
Pune
Italy
Niella Tanaro
Portugal
Baltar
Fanzeres
Slovakia
Saris
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.