

Grove RT770E

Product Guide

Features

- 65 t (70 USt) capacity
- 11 m – 42 m (36 ft – 138 ft) five-section full power boom
- 10,1 m - 17,1 m (33 ft - 56 ft) offsettable bi-fold lattice swingaway extension
- 6,1 m (20 ft) extension insert
- 6516 kg (14,365 lb) counterweight pinned to superstructure

Features

Extensions

An optional bi-fold swingaway lattice extension easily stows on the side of the base boom for easy transport while providing on-board extension from 10,1 m - 17,1 m (33 ft - 56 ft) for a maximum tip height of 61,6 m (202 ft). By adding the 6,1 m (20 ft) insert, the maximum tip height can be extended to 67,3 m (221 ft).

MEGAFORM™ boom

The superstructure features a full-power five-section MEGAFORM™ boom that can reach to a maximum tip height of 44,6 m (146 ft). The sequence synchronized extension features telescopic boom sections via a single lever joystick controller.

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.

Smooth operation

The RT770E has a quick-reeve boom nose and swingaway alignment device to help operators set up smoothly.

Contents

Specifications	4
Dimensions and weights	7
Working range	9
Load charts	11
Rigging chart	15
Load handling	16
Symbols glossary	17

Specifications

Superstructure

Boom

11 m - 42 m (36 ft - 138 ft) five-section, sequence synchronized, full-power boom with A&B mode.

Maximum tip height: 44,5 m (146 ft)

*Optional fixed swingaway extension

10,1 m (33 ft) offsettable lattice swingaway extension. Offsettable at 0°, 25° and 45°. Stows alongside base boom section.

Maximum tip height: 54,0 m (177 ft)

*Optional bi-fold swingaway extension

10,1 m - 17,1 m (33 ft - 56 ft) bi-fold lattice swingaway extension. Offsettable at 0°, 25° and 45°. Stows alongside base boom section.

Maximum tip height: 61,6 m (202 ft)

*Optional 6,1 m (20 ft) insert

Installs between boom nose and bi-fold extension, non-stowable.

Maximum tip height: 67,3 m (221 ft)

Boom nose

Four nylatron sheaves mounted on heavy-duty tapered roller bearings with removable pin-type rope guards. Quick-reeve type boom nose.

*Optional removable auxiliary boom nose with removable pin type rope guard.

Boom elevation

One double-acting hydraulic cylinder with integral holding valve provides elevation from -3° to 78°.

Load moment and anti-two block system

Standard "Graphic Display" load moment and anti-two block system with audio-visual warning and control lever lockout. These systems provide electronic display of boom angle, length, radius, tip height, relative load moment, maximum permissible load, load indication and warning of impending two-block condition. The standard Work Area Definition System allows the operator to pre-select and define safe working areas. If the crane approaches the pre-set limits, audio-visual warnings aid the operator in avoiding job-site obstructions.

Cab

Full-vision, all-steel fabricated with acoustical lining and tinted safety glass throughout. Deluxe seat incorporates armrest-mounted hydraulic single-axis controllers. Dash panel incorporates gauges for all engine functions. Other standard features include: hot water heater, air-conditioning, cab circulating air fan, sliding side and rear windows, sliding skylight with electric wiper and sunscreen, electric windshield wash/wipe, fire extinguisher and seat belt.

Swing

Planetary swing with foot-applied multi-disc brake. Spring applied, hydraulically-released swing brake and plunger-type, one position, mechanical house lock operated from cab. *Optional 360° mechanical swing lock. Maximum speed: 2.5 rpm.

Counterweight

6516 kg (14,365 lb) pinned to superstructure.

Hydraulic system

Three main gear pumps with a combined capacity of 465 LPM (123 GPM).

Maximum operating pressure: 27,6 MPa (4000 psi).

Two individual post pressure compensated valve banks.

Return line type filter with full flow by-pass protection and service indicator. Replaceable cartridge with micron filtration rating of 5/12/16. 640 L (169 gal) reservoir. Integral oil cooler. System pressure test ports.

Hoist specifications (GHP30A) main and auxiliary hoist

Main and auxiliary hoist: Model GHP30A

Planetary reduction with automatic spring applied multi-disc brake. Grooved drum. Electronic hoist drum rotation indicator and hoist drum cable followers.

Maximum hoist single line pull: 8363 kg (18,436 lb)

Maximum single line speed: 153 m/min (502 fpm)

Maximum permissible line pull:

7620 kg (16,800 lb) with optional 35 x 7 class rope

**Denotes optional equipment*

Courtesy of Crane.Market

Specifications

Superstructure continued

Rope diameter: 19 mm (3/4 in)

Main Hoist Rope length: 198 m (650 ft)

Auxiliary Hoist Rope Length: 152,4 m (500 ft)

Rope type: 35 x 7 class rotation resistant

Maximum rope stowage: 211 m (695 ft).

Carrier

Chassis

Box section frame fabricated from high-strength, low alloy steel. Integral outrigger housings and front/rear towing, lifting, and tie down lugs.

Outrigger system

Four hydraulic telescoping single-stage double box beam outriggers with inverted jacks and integral holding valves. Three position settings, 100%, 50% and fully retracted. All steel fabricated, quick-release type round outrigger floats, 610 mm (24 in) diameter. Outrigger Monitoring System comes standard (required for North America and Canada).

Maximum outrigger pad load: 41 731 kg (92,000 lb)

Outrigger controls

Controls and crane level indicator located in cab.

Fuel tank capacity

280 L (74 gal)

Transmission

Powershift with 6 forward and 6 reverse speeds (3 speeds high and 3 speeds low). Front axle disconnect for 4 x 2 travel.

Electrical system

Three 12-volt maintenance free batteries. 12-volt starting and lighting, circuit breakers, battery disconnect switch.

I-O-I Drive

4 x 4

Steering

Fully independent power steering:

Front: Full hydraulic, steering wheel controlled.

Rear: Full hydraulic, switch controlled.

Provides infinite variations of 4 main steering modes: front only, rear only, crab and coordinated.

Rear steer centered indicating light.

4 wheel turning radius - 7,1 m (23 ft 4 in).

Engine (Tier 4F) Cummins

Cummins QSB6.7L diesel six cylinder, turbo-charged with Cummins Compact Catalyst (CCC) & Selective Catalytic Reduction (SCR) combo muffler, using Diesel Exhaust Fluid (DEF) injection. Meets emission per U.S. tier 4F and E.U. stage IV. 194kW (260 h.p.) at 2500 rpm. Maximum torque: 990 N-m (730 ft lb) at 1500 rpm.

Fuel requirement: Maximum of 15 ppm sulphur content (Ultra Low Diesel Fuel) and Diesel Exhaust Fluid (DEF).

Note: Tier 4F engine Required in North American and European Union countries.

Engine (Tier 3)

Cummins QSB 6.7 L diesel, six cylinders, turbocharged, 179 kW (240 bhp) (Gross) at 2500 rpm. Maximum torque: 987 N-m (728 ft lb) at 1500 rpm.

Note: Required for sale outside of North American and European Union countries

Axles

Front: Drive/steer with differential and planetary reduction hubs rigid-mounted to frame.

Rear: Drive/steer with differential and planetary reduction hubs pivot-mounted to frame.

Automatic full hydraulic lockouts on rear axle permit 203 mm (8 in) oscillation only with boom centered over the front.

Specifications

Carrier continued

Brakes

Full hydraulic split circuit brakes operating on all wheels. Spring-applied, hydraulically released axle-mounted parking brake.

Tires

29.5 x 25 - 28PR bias earthmover type.

Lights

Full lighting package including turn indicators, head, tail, brake and hazard warning lights.

Maximum speed

37 km/h (23 mph) (no load).

Gradeability (theoretical)

75% (based on 44 099 kg [97,220 lb] GVW). 29.5 x 25 tires, pumps engaged, 42 m (138 ft) boom, bi-fold extension, aux. hoist and cable, and 65 USt hookblock.

Miscellaneous standard equipment

Full width steel fenders, full length steel decking, dual rear view mirrors, hook block tiedown, electronic back-up alarm, light package, front stowage well, tachometer, rear wheel position indicator, hot water heater, air conditioning package with hydraulic driven air conditioning, hoist mirrors, engine distress A/V warning system. Auxiliary hoist control valve arrangement (less hoist). Cold start aid and immersion type engine block heater, 120V 750 watt. Hoist access platform. Crane Star asset management system

*Optional equipment

- ▶ Auxiliary Hoist Package (includes Model GHP30A auxiliary hoist with electronic hoist drum rotation indicator, hoist drum cable follower, 152,4 m (500 ft) of 19 mm (3/4 in) 35 X 7 class wire rope, auxiliary single sheave boom nose.
- ▶ Auxiliary Light and Convenience Package: includes cab mounted amber flashing light, in-cab LMI light bar, and dual base boom mounted halogen floodlights, rubber mat for stowage trough
- ▶ "CE" Mark Conformance (sound abatement foam kits, 3rd wrap indicator, emergency auxiliary steering, dual axis joystick controllers)
- ▶ Cross axle differential locks (front and rear)
- ▶ Manual pump disconnect
- ▶ Pintle hook - rear
- ▶ 360° NYC style positive swinglock
- ▶ PAT event recorder
- ▶ Hydraulic removable counterweight
- ▶ Vertical L.M.I. light tower (externally mounted)
- ▶ Synthetic rope for main and / or auxiliary hoist

Dimensions and weights

Dimensions														
	A	B	C	D	E	F	G	A	B	C	D	E	F	G
Tire Size 29.5 x 25	14 961 (589)	15 494 (610)	12 460 (491)	11 732 (462)	11 342 (446)	9004 (355)	7662 (302)	10 922 (430)	11 153 (439)	7830 (308)	7099 (280)	6744 (266)	4368 (172)	3496 (138)
	Two-wheel steer							Four-wheel steer						

Dimensions are shown in mm (in).

Weights

Weights						
	GVW		Front		Rear	
	kg	lb	kg	lb	kg	lb
Basic Machine: (T4F) including 138 ft. (42.0m) main boom, main hoist with 650 ft. (198m) of wire rope, auxiliary hoist with 650 ft. (198m) of wire rope, full pinned counterweight, full decking, A/C, & hoist access platform.	(42 063)	92,731	(20 126)	44,370	(21 937)	48,361
Add: 33ft -56 ft. bi-fold swingaway + extension carrier brackets + aux. boom nose	(1 295)	2,854	(2 175)	4,796	(-880)	-1,942
crane weight	(43 357)	95,585	(22 302)	49,166	(21 056)	46,419
Add: 65T (60mt) 5 sheave hookblock stowed in trough	(581)	1,280	(581)	1,280	0	0
crane weight	(43 938)	96,865	(22 882)	50,446	(21 056)	46,419
Add: 8.3T (7.5mt) headache ball tied to O/R cable	(161)	355.00	(262)	578.00	(-101)	-223
crane weight	(44 099)	97,220	(23 144)	51,024	(20 955)	46,196

Working range (Mode B)

42 m (138 ft) main boom and 10,1 m - 17,1 m (33 ft - 56 ft) bi-fold swingaway

Dimensions are for largest Grove furnished hook block and headache ball, with anti-two block activated.

Working range (Mode B)

42 m (138 ft) main boom, 10,1 m - 17,1 m (33 ft - 56 ft) bi-fold swingaway and 6,1 m (20 ft) extension insert

Dimensions are for largest Grove furnished hook block and headache ball, with anti-two block activated.

Load chart

11 m - 42 m
(36 ft - 138 ft)

6516 kg
(14,365 lb)

23 ft 4 in
100%

360°

Radius in feet	Main boom length in feet - LMI code #0001															
	36.3	48.9	49.1	61.4	61.8	74.1	74.5	86.9	87.3	99.6	100.0	112.3	112.7	125.1	125.3	137.8
Tele 1	0%	50%	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%
Tele 2	0%	0%	17%	0%	33%	17%	50%	33%	67%	50%	83%	67%	100%	83%	100%	100%
Tele 3	0%	0%	17%	0%	33%	17%	50%	33%	67%	50%	83%	67%	100%	83%	100%	100%
Tele 4	0%	0%	17%	0%	33%	17%	50%	33%	67%	50%	83%	67%	100%	83%	100%	100%
Mode	A, B	B	A	B	A	B	A	B	A	B	A	B	A	B	A	A, B
9	140,000 (71)															
10	130,000 (69.5)	91,650 (75.5)	50,000 (75)		*49,900 (78)											
12	112,500 (66)	91,650 (73)	50,000 (73)	72,350 (78)	49,900 (76.5)											
15	93,250 (60.5)	91,100 (69)	50,000 (69)	72,350 (74)	49,900 (73.5)	*50,000 (78)	41,650 (78)									
20	71,550 (50)	69,500 (62.5)	50,000 (62.5)	66,300 (69)	49,900 (68.5)	50,000 (73)	41,650 (73)	49,850 (78)	29,750 (75.5)	*39,250 (78)	*25,800 (78)					
25	56,650 (37.5)	54,900 (55.5)	50,000 (55.5)	54,350 (63.5)	49,750 (63.5)	50,000 (69)	41,650 (68.5)	44,250 (72.5)	29,750 (72.5)	39,250 (75.5)	25,800 (75)	*29,550 (78)	*21,900 (78)	*22,600 (78)		
30	43,700 (16)	42,650 (47.5)	45,550 (47.5)	41,900 (58)	44,950 (58)	43,300 (64.5)	36,550 (64.5)	38,100 (69)	28,050 (68.5)	34,400 (72.5)	24,850 (72.5)	29,550 (75)	21,900 (74.5)	22,600 (77)	*21,750 (78)	*18,600 (78)
35		33,700 (38)	36,600 (38)	32,250 (52)	37,800 (52)	33,700 (60)	32,450 (60)	33,150 (65.5)	24,950 (65)	30,050 (69)	22,150 (69)	27,600 (72.5)	19,950 (71.5)	22,600 (74.5)	20,900 (74)	18,600 (76)
40		26,050 (25)	28,700 (25.5)	24,950 (45.5)	29,750 (46)	26,250 (55.5)	29,150 (55.5)	27,200 (61.5)	22,450 (61.5)	26,450 (66)	19,900 (65.5)	24,400 (69.5)	17,950 (69)	22,350 (72)	19,000 (71.5)	18,300 (74)
45				19,650 (38)	24,050 (38.5)	20,750 (50.5)	24,900 (50.5)	21,850 (58)	20,350 (57.5)	22,800 (63)	18,050 (62.5)	21,700 (66.5)	16,300 (66)	20,300 (69.5)	17,350 (69)	18,050 (72)
50				15,500 (28.5)	19,800 (29)	16,700 (45)	20,700 (45)	17,900 (53.5)	18,500 (53.5)	18,750 (59.5)	16,350 (59)	19,400 (64)	14,800 (63.5)	18,200 (67)	15,950 (66.5)	16,700 (69.5)
55				12,200 (12)	16,450 (14)	13,600 (38.5)	17,400 (39)	14,850 (49.5)	16,800 (49.5)	15,600 (56)	14,800 (55.5)	16,300 (61)	13,350 (60.5)	16,350 (64.5)	14,650 (64)	15,500 (67.5)
60						11,100 (31)	14,800 (31.5)	12,450 (44.5)	15,350 (45)	13,100 (52)	13,450 (52)	13,750 (57.5)	12,150 (57.5)	14,200 (62)	13,400 (61.5)	14,000 (65)
65						9070 (21)	12,650 (22)	10,500 (39)	13,550 (39.5)	11,050 (48.5)	12,300 (48.5)	11,650 (54.5)	11,050 (54.5)	12,150 (59)	12,250 (59)	12,600 (62.5)
70								8870 (33)	11,750 (33.5)	9420 (44)	11,300 (44.5)	9950 (51)	10,100 (51)	10,400 (56.5)	11,250 (56)	10,850 (60.5)
75								7450 (25.5)	10,250 (26)	8010 (39.5)	10,350 (40)	8500 (47.5)	9270 (48)	8940 (53.5)	10,000 (53.5)	9390 (58)
80								6190 (13)	8950 (14.5)	6800 (34)	9130 (34.5)	7250 (44)	8530 (44)	7690 (50.5)	8760 (50.5)	8130 (55.5)
85										5720 (28)	8050 (28.5)	6180 (39.5)	7860 (40)	6610 (47)	7690 (47)	7050 (52.5)
90										4760 (19.5)	7100 (20.5)	5240 (35)	7250 (35.5)	5670 (44)	6750 (44)	6100 (50)
95												4400 (30)	6530 (30.5)	4840 (40)	5930 (40.5)	5270 (47)
100												3640 (23.5)	5820 (24)	4110 (36)	5200 (36)	4530 (43.5)
105												2970 (13)	5160 (14.5)	3440 (31.5)	4530 (31.5)	3870 (40.5)
110														2830 (26)	3920 (26.5)	3250 (36.5)
115														2280 (19)	3370 (19)	2690 (32.5)
120																2170 (28)
125																1700 (22)
130																1270 (13.5)
Minimum boom angle (°) for indicated length (no load)																0
Maximum boom length (ft) at 0° boom angle (no load) - Mode A																137.8
Maximum boom length (ft) at 0° boom angle (no load) - Mode B																137.8

NOTE: () Boom angles are in degrees.
 *This capacity is based on maximum boom angle
 #LMI operating code. Refer to LMI manual for operating instructions.

Boom angle	Lifting capacities at 0° boom angle															
	36.3	48.9	49.1	61.4	61.8	74.1	74.5	86.9	87.3	99.6	100.0	112.3	112.7	125.1	125.3	137.8
0°	30,400 (30.5)	18,500 (43.1)	20,600 (43.2)	11,850 (55.6)	15,450 (56)	7890 (68.3)	11,300 (68.7)	5950 (81)	8610 (81.4)	4110 (93.8)	6390 (94.2)	2780 (106.5)	4920 (106.9)	1850 (119.2)	2920 (119.4)	1110 (132)

NOTE: () Reference radii in feet.

80051692

Load chart

 38.1 m
(125.1 ft)
 10,1 m - 17,1 m
(33 ft - 56 ft)
 6516 kg
(14,365 lb)
 23 ft 4 in
100%
 360°

MODE B						
Radius in feet	33 ft LENGTH			56 ft LENGTH		
	0° OFFSET	25° OFFSET	45° OFFSET	0° OFFSET	25° OFFSET	45° OFFSET
	#0021	#0022	#0023	#0041	#0042	#0043
30	*10,850 (78)					
35	10,850 (77.5)					
40	10,850 (76)			6130 (78)		
45	10,850 (74.5)	*10,500 (78)		6130 (77)		
50	10,850 (72.5)	9920 (77)	*7290 (78)	6130 (75.5)		
55	10,850 (71)	9380 (75)	7090 (77)	6130 (74)		
60	10,850 (69)	8890 (73)	6930 (75)	6130 (72.5)	*5200 (78)	
65	10,150 (67)	8440 (71)	6780 (73)	6130 (70.5)	5060 (77.5)	
70	9560 (65)	8030 (69)	6650 (71)	6130 (69)	4930 (75.5)	*3810 (78)
75	9000 (63)	7660 (67)	6500 (69)	6130 (67.5)	4800 (74)	3720 (77.5)
80	7990 (60.5)	7310 (64.5)	6390 (67)	6020 (66)	4680 (72)	3620 (75.5)
85	6930 (58.5)	7000 (62.5)	6290 (64.5)	5670 (64)	4560 (70)	3520 (74)
90	6000 (56)	6710 (60)	6200 (62)	5360 (62.5)	4460 (68.5)	3440 (71.5)
95	5180 (53.5)	6020 (57.5)	5980 (60)	5070 (60.5)	4290 (66.5)	3400 (69.5)
100	4460 (51)	5180 (55)	5180 (57.5)	4800 (59)	4110 (64.5)	3310 (67.5)
105	3810 (48.5)	4430 (52.5)	4480 (54.5)	4460 (57)	3940 (62.5)	3270 (65)
110	3230 (46)	3760 (50)	3840 (52)	3890 (55)	3780 (60.5)	3230 (63)
115	2700 (43.5)	3150 (47)	3260 (49)	3370 (52.5)	3640 (58.5)	3190 (60.5)
120	2230 (40.5)	2600 (44)		2900 (50.5)	3500 (56)	3160 (58)
125	1790 (37.5)	2100 (41)		2470 (48)	3170 (53.5)	3140 (55.5)
130	1390 (34)	1630 (37.5)		2070 (45.5)	2690 (51)	3020 (53)
135	1030 (30)	1210 (33.5)		1710 (43)	2240 (48.5)	2520 (50)
140				1380 (40.5)	1830 (45.5)	
145				1070 (37.5)	1450 (42.5)	
150					1100 (39.5)	
Min. boom angle for indicated length (no load)	29°	32°	48°	36°	38°	49°
Max. boom length at 0° boom angle (no load) Mode B	99.6 ft			86.9 ft		

NOTE: () Boom angles are in degrees.
 #LMI operating code. Refer to LMI manual for operating instructions.
 *This capacity is based on maximum obtainable boom angle.

80051695

 38.2 m
(125.3 ft)
 10,1 m - 17,1 m
(33 ft - 56 ft)
 6516 kg
(14,365 lb)
 23 ft 4 in
100%
 360°

MODE A						
Radius in feet	33 ft LENGTH			56 ft LENGTH		
	0° OFFSET	25° OFFSET	45° OFFSET	0° OFFSET	25° OFFSET	45° OFFSET
	#0021	#0022	#0023	#0041	#0042	#0043
35	10,200 (78)					
40	10,200 (76)			*5750 (78)		
45	10,200 (74.5)	*8060 (78)		5750 (77)		
50	9490 (72.5)	8050 (76.5)	*6950 (78)	5750 (75.5)		
55	8770 (70.5)	7520 (74.5)	6950 (77.5)	5750 (73.5)		
60	8300 (68.5)	7060 (72.5)	6660 (75.5)	5750 (72)	*4820 (78)	
65	7740 (66.5)	6750 (70.5)	6320 (73.5)	5750 (70.5)	4820 (77)	
70	7250 (64.5)	6370 (68.5)	6020 (71)	5480 (68.5)	4640 (75.5)	
75	6820 (62.5)	6040 (66.5)	5740 (69)	5160 (67)	4340 (73.5)	3720 (78)
80	6440 (60.5)	5750 (64.5)	5500 (67)	4790 (65.5)	4140 (72)	3620 (76)
85	6020 (58.5)	5420 (62)	5220 (64.5)	4550 (63.5)	3890 (70)	3520 (74)
90	5710 (56)	5190 (60)	5020 (62)	4250 (62)	3720 (68)	3440 (72)
95	5370 (54)	4980 (57.5)	4800 (59.5)	3990 (60)	3520 (66)	3350 (70)
100	5130 (51.5)	4740 (55)	4640 (57)	3810 (58)	3330 (64)	3190 (68)
105	4650 (49.5)	4530 (52.5)	4460 (54)	3600 (56.5)	3210 (62)	3060 (65.5)
110	4040 (46.5)	4330 (50)	4280 (51.5)	3400 (54.5)	3050 (60)	2930 (63)
115	3490 (44)	3890 (47)	3830 (48.5)	3230 (52.5)	2910 (58)	2810 (60.5)
120	2990 (41)	3300 (44)		3070 (50.5)	2760 (56)	2690 (58.5)
125	2540 (37.5)	2750 (41)		2890 (48.5)	2640 (54)	2590 (55.5)
130	2120 (34)	2250 (37.5)		2620 (46)	2540 (51.5)	2490 (53)
135	1740 (30.5)	1790 (33.5)		2260 (43)	2430 (49)	2390 (50)
140	1380 (26)	1370 (29)		1920 (40.5)	2320 (46)	
145	1060 (21)			1610 (37.5)	2020 (43)	
150				1320 (34.5)	1660 (40)	
155				1050 (31)	1330 (36.5)	
160					1020 (32.5)	
Min. boom angle for indicated length (no load)	20°	28°	47°	30°	31°	49°
Max. boom length at 0° boom angle (no load) Mode A	112.7 ft			112.7 ft		

NOTE: () Boom angles are in degrees.
 #LMI operating code. Refer to LMI manual for operating instructions.
 *This capacity is based on maximum obtainable boom angle.

80051696

Load chart

42 m
(138 ft)

10,1 m - 17,1 m
(33 ft - 56 ft)

6516 kg
(14,365 lb)

23 ft 4 in
100%

360°

42 m
(138 ft)

10,1 m - 17,1 m
(33 ft - 56 ft)

6,1 m
(20 ft)

6516 kg
(14,365 lb)

23 ft 4 in
100%

360°

MODE A and B						
Radius in feet	33 ft LENGTH			56 ft LENGTH		
	0° OFFSET	25° OFFSET	45° OFFSET	0° OFFSET	25° OFFSET	45° OFFSET
	#0021	#0022	#0023	#0041	#0042	#0043
35	*8640 (78)					
40	8640 (77.5)					
45	8640 (76)			*5030 (78)		
50	8640 (74.5)	*7450 (78)		5030 (77)		
55	8640 (72.5)	7430 (76.5)	*6530 (78)	5030 (75.5)		
60	8180 (71)	7070 (74.5)	6530 (77.5)	5030 (74)		
65	7740 (69)	6730 (73)	6340 (75.5)	5030 (72.5)	*4500 (78)	
70	7230 (67.5)	6340 (71)	6010 (73.5)	5030 (70.5)	4500 (77)	
75	6880 (65.5)	6070 (69)	5790 (71.5)	5030 (69)	4340 (75)	*3760 (78)
80	6470 (63.5)	5750 (67)	5510 (69.5)	4860 (67.5)	4120 (73.5)	3690 (77.5)
85	6110 (61.5)	5460 (65)	5270 (67.5)	4600 (66)	3920 (72)	3600 (76)
90	5790 (59.5)	5200 (63)	5050 (65.5)	4280 (64.5)	3740 (70)	3500 (74)
95	5370 (57.5)	5030 (61)	4850 (63)	4070 (63)	3570 (68.5)	3370 (72)
100	4640 (55.5)	4810 (59)	4670 (61)	3870 (61.5)	3370 (66.5)	3240 (70.5)
105	3980 (53)	4510 (57)	4510 (58.5)	3640 (60)	3230 (65)	3090 (68.5)
110	3390 (51)	3840 (55)	3930 (56)	3480 (58)	3110 (63)	2980 (66.5)
115	2850 (48.5)	3240 (52.5)	3250 (53.5)	3290 (56.5)	2950 (61.5)	2850 (64.5)
120	2370 (46)	2700 (50)	2620 (51)	2860 (54.5)	2810 (59.5)	2730 (62.5)
125	1920 (43.5)	2200 (47)		2440 (52)	2710 (57.5)	2630 (60)
130	1520 (40.5)	1750 (44.5)		2040 (50)	2590 (55.5)	2530 (58)
135	1150 (38)	1330 (41.5)		1680 (47.5)	2340 (53.5)	2440 (55.5)
140				1350 (45.5)	1940 (51)	2190 (53)
145				1040 (43)	1570 (48.5)	1770 (50.5)
150					1220 (46)	
Min. boom angle for indicated length (no load)	37°	38°	50°	42°	44°	49°
Max. boom length at 0° boom angle (no load) Mode B	99.6 ft			86.9 ft		
Max. boom length at 0° boom angle (no load) Mode A	112.7 ft			112.7 ft		

NOTE: () Boom angles are in degrees.
#LMI operating code. Refer to LMI manual for operating instructions.
*This capacity is based on maximum obtainable boom angle.

80051697

MODE A and B			
Radius in feet	76 ft LENGTH (56' ext + 20' insert)		
	0° OFFSET	25° OFFSET	45° OFFSET
	#0084	#0085	#0086
50	*3550 (78)		
55	3550 (77)		
60	3550 (76)		
65	3550 (74.5)		
70	3550 (73)		
75	3550 (72)	*3390 (78)	
80	3550 (70.5)	3380 (77)	
85	3440 (69)	3160 (75.5)	*2660 (78)
90	3280 (68)	2960 (74)	2610 (77)
95	3060 (66.5)	2780 (72.5)	2580 (75.5)
100	2870 (65)	2610 (71)	2540 (73.5)
105	2690 (63.5)	2460 (69.5)	2410 (72)
110	2520 (62)	2320 (67.5)	2290 (70.5)
115	2370 (60.5)	2190 (66)	2170 (68.5)
120	2230 (59)	2070 (64.5)	2060 (67)
125	2100 (57.5)	1960 (62.5)	1960 (65)
130	1950 (56)	1850 (61)	1830 (63)
135	1800 (54)	1760 (59)	1740 (61)
140	1510 (52.5)	1640 (57.5)	1640 (59.5)
145	1240 (50.5)	1560 (55.5)	1540 (57)
150		1360 (53.5)	1470 (55)
155		1080 (51.5)	1310 (53)
160			1000 (50.5)
Min. boom angle for indicated length (no load)	49°	50°	49°
Max. boom length at 0° boom angle (no load) Mode B	74.1 ft		
Max. boom length at 0° boom angle (no load) Mode A	100.0 ft		

NOTE: () Boom angles are in degrees.
#LMI operating code. Refer to LMI manual for operating instructions.
*This capacity is based on maximum obtainable boom angle.

80051701

Load chart

 11 m - 42 m
(36 ft - 138 ft)
 6516 kg
(14,365 lb)
 Stationary
 360°

Radius in feet	Main boom length in feet - LMI code #9005			
	36.3	49.1	61.8	74.5
Tele 1	0%	0%	0%	0%
Tele 2	0%	17%	33%	50%
Tele 3	0%	17%	33%	50%
Tele 4	0%	17%	33%	50%
Mode	A, B	A	A	A
10	49,800 (69.5)	36,000 (75)		
12	45,650 (66)	32,550 (72.5)	32,500 (76.5)	
15	31,750 (60.5)	29,050 (68.5)	29,550 (73.5)	*27,850 (78)
20	18,750 (50)	19,950 (62)	21,050 (68.5)	21,600 (72.5)
25	12,000 (37.5)	13,350 (55)	14,500 (63.5)	14,900 (68.5)
30	7840 (16)	9350 (47.5)	10,400 (58)	10,850 (64.5)
35		6620 (38)	7590 (52)	8010 (60)
40		4650 (25.5)	5560 (46)	5950 (55.5)
45			4030 (38.5)	4390 (50.5)
50			2840 (29.5)	3160 (45)
55			1870 (14.5)	2180 (39)
60				1380 (31.5)
Minimum boom angle (°) for indicated length (no load)				30
Maximum boom length (ft) at 0° boom angle (no load)				61.8

NOTE: () Boom angles are in degrees.
 *This capacity is based on maximum boom angle
 #LMI operating code. Refer to LMI manual for
 operating instructions.

Boom angle	Lifting capacities at 0° boom angle			
	36.3	49.1	61.8	74.5
0°	7490 (30.5)	3630 (43.2)	1520 (56)	

NOTE: () Reference radii in feet.

80051702

NOTES TO ALL RUBBER CAPACITY CHARTS:

- Capacities are in pounds and do not exceed 75% of tipping loads as determined by test in accordance with SAE J765.
- Capacities are applicable to machines equipped with 29.5 x 25 (28 or 34) bias ply tires at, 65 psi cold inflation pressure.
- Capacities appearing above the bold line are based on structural strength and tipping should not be relied upon as a capacity limitation.
- Capacities are applicable only with machine on firm level surface.
- On rubber lifting with boom extensions not permitted.

 11 m - 42 m
(36 ft - 138 ft)
 6516 kg
(14,365 lb)
 Pick and carry
up to 2.5 mph
29.5 x 25 tires
 Boom
over
front

Radius in feet	Main boom length in feet - LMI code #9006			
	36.3	49.1	61.8	74.5
Tele 1	0%	0%	0%	0%
Tele 2	0%	17%	33%	50%
Tele 3	0%	17%	33%	50%
Tele 4	0%	17%	33%	50%
Mode	A, B	A	A	A
10	54,800 (69.5)	35,400 (75)		
12	49,800 (66)	35,400 (72.5)	23,550 (76.5)	
15	41,300 (60.5)	35,400 (68.5)	23,550 (73.5)	*19,000 (78)
20	31,200 (50)	32,500 (62)	23,550 (68.5)	19,000 (72.5)
25	24,100 (37.5)	25,700 (55)	23,550 (63.5)	19,000 (68.5)
30	17,550 (16)	19,550 (47.5)	20,750 (58)	19,000 (64.5)
35		14,550 (38)	15,900 (52)	16,300 (60)
40		10,300 (25.5)	12,450 (46)	12,950 (55.5)
45			9600 (38.5)	10,050 (50.5)
50			7920 (29.5)	8430 (45)
55			6380 (14.5)	6880 (39)
60				5610 (31.5)
65				4560 (22)
Minimum boom angle (°) for indicated length (no load)				0
Maximum boom length (ft) at 0° boom angle (no load)				74.5

NOTE: () Boom angles are in degrees.
 *This capacity is based on maximum boom angle
 #LMI operating code. Refer to LMI manual for
 operating instructions.

Boom angle	Lifting capacities at 0° boom angle			
	36.3	49.1	61.8	74.5
0°	16,950 (30.5)	8870 (43.2)	6110 (56)	3890 (68.7)

NOTE: () Reference radii in feet.

80051703

- For pick and carry operation, boom must be centered over front of machine, mechanical swing lock engaged and load restrained from swinging.

- Axle lockouts must be functioning when lifting on rubber.

- All lifting depends on proper tire inflation, capacity and condition. Capacities must be reduced for lower tire inflation pressures. See lifting capacity chart for tire used. Damaged tires are hazardous to safe operation of crane.

- Creep - not over 200 ft of movement in any 30 minute period and not exceeding 1 mph.

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

Courtesy of Crane.Market

Rigging chart

RIGGING CHART

INSTALLATION AND REMOVAL OF
HYDRAULIC REMOVABLE CWT

ON O/R'S FULLY EXTENDED - 360°

Radius in feet	#0801	
	Main boom length in feet	
	*36.3	49.1
Tele 1	0%	0%
Tele 2	0%	17%
Tele 3	0%	17%
Tele 4	0%	17%
Mode	A, B	A
10	20,500 (69.5)	20,500 (75)
12	20,500 (66)	20,500 (73)
15	20,500 (60.5)	20,500 (69)
20	20,500 (50)	20,500 (62.5)
25	20,500 (37.5)	20,500 (55.5)
30	20,500 (16)	20,500 (47.5)
35		20,500 (38)

NOTE: () Boom angles are in degrees.

#LMI operating code. Refer to LMI manual for operating instructions.

Boom angle	Main boom length in feet	
	*36.3	
0°	20,500 (30.5)	

80051952

NOTE: () Reference radii in feet.

*Boom must be fully retracted.

Load handling

Weight reductions for load handling devices		
33 ft - 56 ft : Folding boom extension:		
	Without block or ball	With 355 lb overhaul ball
*33 ft extension (erected)	4230 lb	5940 lb
*56 ft extension (erected)	9280 lb	12,100 lb
Folding extension with 20 ft insert:		
*56 ft extension (erected)	10,170 lb	12,260 lb
*Reduction of main boom capacities (no deduct required for stowed boom extension).		
Auxiliary boom nose:		
	130 lb	
Hookblocks and headache balls:		
65 USt, 5-sheave	1280 lb +	
8.3 USt, overhaul ball	355 lb +	

+Refer to rating plate for actual weight

When lifting over swingaway and/or jib combinations, deduct total weight of all load handling devices reeved over main boom nose directly from swingaway or jib capacity.

NOTE: All load handling devices and boom attachments are considered part of the load and suitable allowances **MUST BE MADE** for their combined weights. Weights are for Grove furnished equipment.

Line pulls and reeving information			
Hoists	Cable specs	Permissible line pulls	Nominal cable length
Main	19 mm (3/4 in) 6 x 37 class, EIPS, IWRC Special Flexible Min. breaking strength 58,800 lb	16,800 lb	650 ft
Main and auxiliary	19 mm (3/4 in) 35x7 Class Rotation Resistant (non-rotating) Min. breaking strength 85,800 lb	16,800 lb	653 ft

The approximate weight of 3/4 in wire rope is 1.5 lb/ft.

Hoist performance				
Wire rope layer	Hoist line pulls two-speed hoist		Drum rope capacity (ft)	
	Low available lb*	High available lb*	Layer	Total
1	18,134	9067	101	101
2	16,668	8334	110	211
3	15,420	7710	120	331
4	14,347	7174	129	460
5	13,413	6707	139	599
6	12,594	6297	149	748

*Max lifting capacity: 6x37 and 35x7 class = 16,800 lb

Tire inflation - PSI (BAR)		
Size (Front and Rear)	TRA Code	Lifting service, general travel and extended travel
29.5 x 25 (28 or 34) General/Titan, Denman Broadway/Rock Plus	E-3	65 (4.5) See operator's manual for extended roading.

Working area diagram

Bold lines determine the limiting position of any load for operation withing working areas indicated.

Symbols glossary

Axles

Drive

Heavy duty jib

Radius

Boom

Electrical system

Hoist

Rotation

Boom elevation

Engine

Hookblock

Speed

Boom extension

Extension

Hydraulic system

Steering

Boom length

Frame

Insert

Suspension

Boom nose

Fuel tank capacity

Lights

Swing

Brakes

Gear

Oil

Tires

Cab

Grade

Outrigger controls

Transmission

Counterweight

Height (no max)

Outriggers

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

Ecully, 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.