

Absolutely The Best Crane Mats In The World.

This document is stored and available in the Raptor Tech Technical Document Repository.

To help our customers understand certain critical data points that factor into purchasing crane mats, Raptor Tech maintains a repository of technical documents with data from all major crane manufacturers.

You can visit Raptor Tech's repository to get crane specifications and technical details for crane models in addition to this model at:

<https://library.steelcranemats.com>

Thank You for Visiting the [SteelCraneMats.com](https://library.steelcranemats.com) Technical Specifications Document Repository.

Mobile Crane/Grue mobile

LTM 1100-4.2

	120 USt

	197 ft

	190 ft

	299 ft

LIEBHERR

Table of content

Tables des matières

Technical Data/Caractéristiques technique

Dimensions/Encombrement	3
Mobile Crane/Grue mobile	4 – 5
Weights/Poids Working speeds/Vitesses	6
Counterweight/Contrepoids	7
Boom/jib combinations/Configurations de flèche	8
Hydraulic swing away jib/Fléchette pliante hydraulique	9
T	10 – 15
TK/TNZK	16 – 20
TVK/TVNZK	21 – 26
TK	27 – 28
Equipment/Equipement	29 – 30
Description of symbols/Explication des symboles	31

Dimensions Encombrement

US3110

R₁ = All-wheel steering · Direction toutes roues ¹⁾ only with VarioBase® · seulement avec VarioBase®

Dimensions/Encombrement

	A	A 4" *	B	C	D	E	F	G	H	I	K
445/95 R 25 (16.00 R 25)	13'1"	12'10"	9'	7'7"	12'2"	6'4"	1'5"	18°	13°	11°	17°
525/80 R 25 (20.5 R 25)	13'1"	12'10"	9'6"	7'9"	12'2"	6'4"	1'5"	18°	13°	11°	17°

* lowered · abaissé

Mobile Crane/Grue mobile LTM 1100-4.2

ECOmode

Weights Poids

Hook block/Moufles à crochet

Load lbs Forces de levage lbs	No. of sheaves Poulies	No. of lines Brins	Weight lbs Poids lbs
220,500	7	14	2,730
167,600	5	11	1,540
110,200	3	7	1,540
48,500	1	3	990
16,500	–	1	500

Working speeds Vitesses

Crane carrier/Châssis porteur

	min.	max.	%
445/95 R 25 (16.00 R 25) 525/80 R 25 (20.5 R 25)	0.3	53	61 %

	12 / R2
	4 / R2

Crane superstructure/Partie tournante

Drive Mécanismes	infinitely variable en continu	Rope diameter / length Diamètre / Longueur du câble	Max. single line pull Effort au brin maxi.
	0 – 377 ft/min single line ft/min au brin simple	0.74" / 820 ft	17,310 lbs
	0 – 377 ft/min single line ft/min au brin simple	0.74" / 820 ft	17,310 lbs
	0 – 1.7 rpm		
	approx. 60 seconds to reach 82° boom angle env. 60 s jusqu'à 82°		
	approx. 400 seconds for boom extension from 38 ft – 197 ft env. 400 s pour passer de 38 ft – 197 ft		

Counterweight Contrepoids

62,200 lbs

- 26,400 lbs axle load
26,400 lbs de charge par essieu
- Technically transportable
Transport techniquement simplifié

Axle/Essieu

Axle Essieu	1	2	3	4	Total weight lbs Poids total lbs
lbs	26,400	26,400	26,400	26,400	105,600 ¹⁾

¹⁾ with 5,500 lbs counterweight · avec contrepoids 5,500 lbs

S3113

Boom/jib combinations Configurations de flèche

- T** Telescopic boom/Flèche télescopique
- K** Erection jib/Flechette de montage
- NZK** Hydraulic swing away jib/Fléchette pliante hydraulique
- V** Telescopic boom extension
Rallonge de flèche télescopique

T
10 – 15

TK/TNZK
16 – 20

TVK/TVNZK
21 – 26

TK
27 – 28

S3112

Hydraulic swing away jib Flèche pliante hydraulique

Lifting capacities Forces de levage

T

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft		
	*																		
9		143.8	142.3	142.9	142.3														9
10	223.4	141.8	141.6	141.4	141.2														10
11	172.1	139.2	139	138.8	138.7	137.2													11
12	164.6	136	135.9	135.6	135.6	134.9													12
13	156.4	132.1	132.3	131.9	131.9	131	113.4												13
14	148.6	126.2	126.7	126.6	126.5	126	113												14
15	141.5	120.1	120.8	121.1	120.9	120.9	112.3												15
16	134.8	114.5	115.3	115.5	115.8	115.5	110.7												16
17	128.2	109.5	110.5	110.8	111.2	110.7	107.8	92.5											17
18	121.8	105	106.2	106.7	106.8	106.2	104.1	92.6	76.5										18
20	110.6	96.3	97.8	98.6	98.4	97.8	96.9	92.2	76										20
22	101	89.2	90.6	91.9	92	91.6	90.9	88	75.6	62.1	50.7								22
24	93	82.6	84.2	85.6	85.9	85.6	84.9	83.2	74.9	61.7	50.5								24
26	85.8	76.4	78.5	79.7	80.1	79.9	79	77.8	74	61.3	51.1								26
28	78.7		73.5	74.6	74.9	74.7	73.9	72.9	70.2	60.7	50.9	36.6	42.2						28
30	62.9		68.6	69.7	69.9	69.7	69	68.2	66	59.8	50.6	36	42						30
32			63.9	65.1	65.5	65.3	64.5	64.1	61.9	58.2	50.4	35.3	41.8	30.9	35.1	27.8	28.7		32
34			59.6	60.9	61.3	61	60.2	60.1	58.2	55.5	49.7	34.7	41.6	30.7	34.9	27.6	28.6		34
36			55.5	56.8	57.3	56.8	56.2	56.2	54.8	52.2	48.8	34.2	41.5	30.4	34.6	27.4	28.5	23.6	36
38				53.5	53.8	53.5	53.3	53.3	51.5	49	46	33.5	40.9	30	34.5	27.2	28.3	23.6	38
40				50.3	50.5	50.3	50.6	50.5	48.4	46	43.5	32.9	40.1	29.6	34.3	27.1	28.2	23.6	40
45				43.6	44	43.6	44.6	43.8	42.7	40.5	39	31.2	36.6	28.4	33.5	26.6	27.8	23.2	45
50					38.4	38.9	39.1	38.5	37.6	36.3	34.7	29.5	32.9	27.3	30.7	25.8	27.2	23	50
55					33.7	34.8	34.4	34.1	33.3	32.5	31.1	27.8	29.7	26	27.9	24.9	26	22.6	55
60					30	30.9	30.5	30.5	29.8	29	28.1	26.2	26.8	24.7	25.5	23.8	24	21.8	60
65						27.5	27.1	27.5	26.6	26.2	25.3	24.7	23.9	23.3	22.8	22.4	21.3	20.7	65
70						24.8	24.8	24.9	24.5	23.9	22.9	22.6	21.5	21.2	20.4	20.2	19	18.6	70
75							22.7	22.5	22.4	21.7	20.7	20.5	19.4	19.2	18.4	18.1	17	16.6	75
80							20.7	20.3	20.3	19.6	18.7	18.5	17.4	17.4	16.6	16.3	15.2	14.8	80
85								18.6	18.4	18	16.9	16.9	15.8	15.8	14.9	14.7	13.6	13.3	85
90								16.9	16.7	16.3	15.5	15.3	14.2	14.2	13.4	13.3	12.2	11.8	90
95									15.3	14.8	14.2	14	12.9	12.9	12.1	12.1	10.8	10.5	95
100									14	13.5	12.9	12.9	11.8	11.8	10.9	10.9	9.6	9.4	100
105									12.8	12.1	11.7	11.7	10.8	10.6	9.9	9.7	8.6	8.4	105
110										11.1	10.7	10.7	9.8	9.7	8.9	8.9	7.8	7.5	110
115										10.2	9.8	9.8	8.9	8.9	8	8	6.9	6.7	115
120											8.9	8.9	8.1	8.1	7.2	7.2	6.1	5.9	120
125											8.1	8.1	7.2	7.2	6.6	6.4	5.3	5	125
130											7.3	7.4	6.4	6.6	5.7	5.7	4.6	4.5	130
135												6.8	5.7	5.9	5	5.1	4	3.9	135
140													5.1	5.2	4.4	4.6	3.5	3.3	140
145													4.5	4.6	3.9	3.9	2.8	2.8	145
150														4.1	3.2	3.4	2.3	2.3	150
155															2.7	2.9			155
160																2.4			160

* over rear - en arrière

L187_01426_00_000 / 187_01113_00_000

Lifting capacities Forces de levage

T

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft	
9	153.1	151.2	144.3															9
10	151.9	150.7	144.3	143.7														10
11	145.2	144.7	142	142.3	136.8													11
12	138.2	138	137.3	137.8	133.8													12
13	130.8	130.8	130.3	130.5	129.1	113.4												13
14	124.3	124.8	124.7	124.9	124.2	113												14
15	118.2	119.1	119.3	119.5	119.1	112.1												15
16	112.8	113.7	114	114.2	113.7	109.8	92.3											16
17	107.9	108.9	109.2	109.4	108.9	106.1	91.9											17
18	103.3	104.5	104.9	105	104.5	101.5	91	76.5										18
20	94.2	95.8	96.6	96.6	95.9	92.4	88.2	75.5										20
22	86.1	88.3	89.6	89.7	88.9	84.1	80	72	62.1	50.7								22
24	78.5	81	82.5	82.7	81.3	76.4	72.9	67.8	60.8	50.5								24
26	71.2	73.9	75.4	75.6	73.1	69.4	66.7	62.8	58.7	51.1								26
28		68.1	69.6	69.6	66.7	64	61.3	58.3	55	49.4	36.6	42.2						28
30		62.8	64.1	63.8	60.8	59	56.3	54	51.2	47.2	36	41.9						30
32		57.8	59.3	58.6	55.8	54.8	52	50.2	47.7	44.7	35.3	40.9	30.9	35.1	27.8	28.7		32
34		53.4	54.9	54	52.1	51	48.6	46.9	44.7	42.2	34.7	39.4	30.7	34.7	27.6	28.6		34
36		49.3	50.9	49.8	49.3	47.3	45.8	43.8	42	39.8	34.2	37.6	30.4	34.2	27.4	28.5	23.6	36
38			47.5	46.4	46.2	44.2	42.8	41.1	39.7	37.9	33.5	35.7	30	32.8	27.2	28.3	23.6	38
40			44.4	43.4	43.3	41.4	40.1	38.6	37.5	36	32.8	33.8	29.6	31.3	27.1	27.9	23.6	40
45			37.6	37.7	36.9	35.9	34.9	33.8	32.5	31.1	30.2	29.3	28.3	27.8	26.6	25.6	23.2	45
50				33	32	31.7	30.5	29.6	28.4	27.1	26.8	25.4	25.1	24.1	23.7	22.4	21.4	50
55				28.8	28.1	28	26.8	26	24.9	23.6	23.4	22.2	21.9	20.9	20.7	19.4	18.9	55
60				25	24.8	24.6	23.7	22.9	21.8	20.7	20.5	19.4	19.2	18.3	18.1	16.8	16.3	60
65					22	21.9	21.1	20.4	19.3	18.4	18.2	17	16.8	15.9	15.7	14.6	14.2	65
70					19.4	19.8	19	18.2	17.2	16.3	16.1	15	14.9	14	13.8	12.7	12.4	70
75						17.8	17	16.3	15.4	14.5	14.4	13.3	13.3	12.4	12.2	11.1	10.8	75
80						15.9	15.3	14.7	13.8	12.9	12.9	11.8	11.7	10.9	10.7	9.6	9.4	80
85							13.8	13.3	12.4	11.5	11.5	10.4	10.2	9.6	9.3	8.2	8	85
90								12.4	12	11.1	10.4	10.2	9.1	9	8.4	8.2	7.1	90
95									10.7	10	9.2	9.1	8	8	7.3	7.1	6	95
100									9.6	9	8.1	8.1	7	7	6.3	6.1	5	100
105									8.6	8.2	7.3	7.3	6.2	6.2	5.3	5.3	4.2	105
110										7.2	6.4	6.4	5.3	5.5	4.6	4.6	3.4	110
115										6.3	5.7	5.7	4.6	4.7	4	4	2.6	115
120											5	5	4	4	3.3	3.3		120
125											4.4	4.4	3.5	3.5	2.6	2.6		125
130											3.7	3.7	2.8	2.8	2.1	2.1		130
135												3.2	2.3	2.3				135

t_187_01116_00_000

Lifting capacities Forces de levage

T

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft	
9	149.8	143.6	137.5	136.8														9
10	144.9	142.7	137.3	136.7														10
11	137	136.1	134.2	134	129.7													11
12	129.5	129.7	129.6	129.2	126.3													12
13	122.6	123.4	123.5	122.5	121.2	107.9												13
14	116.5	117.3	117.5	117.2	115.3	104.2												14
15	110.7	111.5	111.6	112	108.7	99.2												15
16	105.2	106.3	106.2	106.3	100.4	91.7	84.7											16
17	99.7	101.2	101.3	100.7	93.9	86.2	81.3											17
18	94.3	95.9	96.8	94.9	88.6	82.2	77.2	69.9										18
20	83.7	85.8	87.5	83.8	78.4	74.2	69.3	65.4										20
22	75.1	77.8	77.6	74.1	69.4	66.8	62.4	59.2	54.4	46.7								22
24	66.5	69.7	68.8	65.7	62.4	60.1	56.6	53.8	50.5	44.7								24
26	57.7	61.6	61.1	58.4	57.3	54.1	51.7	49.1	46.6	43								26
28		54.5	55.1	53.1	52.3	49.2	47.7	45.4	43.1	40.5	34.8	37.3						28
30		47.9	49.5	48.3	47.6	45	44	42	39.9	37.9	34.2	35.1						30
32		42.7	44.4	44.8	43.5	42.3	40.6	39	36.9	35.1	33.2	32.7	29.6	30.3	26.5	26.8		32
34		38.2	40	41.3	40.1	39.4	37.6	36.1	34.2	32.4	31.6	30.3	28.7	28.6	26	25.7		34
36		34.3	36.1	37.6	37	36.3	35	33.4	31.6	29.9	29.4	27.9	27.4	26.3	25.2	24.1	22.1	36
38			33	34.5	34.3	33.8	32.5	31.1	29.5	27.8	27.4	25.9	25.4	24.4	23.6	22.4	20.6	38
40			30.2	31.7	31.7	31.6	30.3	29	27.5	25.9	25.5	24	23.6	22.7	22	20.7	19.2	40
45			24.6	26.2	26.2	26.7	25.4	24.4	23.1	21.7	21.5	20.1	19.9	18.8	18.3	17	15.8	45
50				21.9	21.9	22.5	21.7	20.9	19.7	18.5	18.3	16.9	16.7	15.8	15.3	14.1	13.2	50
55				18.3	18.4	19	18.6	17.8	16.8	15.7	15.6	14.3	14.1	13.2	12.8	11.7	10.9	55
60				15.5	15.7	16.1	15.9	15.3	14.4	13.3	13.3	12	12	11.1	10.7	9.6	8.9	60
65					13.3	13.9	13.7	13.3	12.4	11.5	11.3	10.2	10.2	9.3	9	7.9	7.3	65
70					11.4	12.1	11.8	11.5	10.7	9.9	9.7	8.6	8.6	7.7	7.6	6.4	5.9	70
75						10.4	10.2	10	9.2	8.5	8.4	7.3	7.3	6.4	6.3	5.1	4.7	75
80						9	8.7	8.5	7.9	7.2	7.2	6.1	6.1	5.3	5	3.9	3.7	80
85							7.6	7.4	6.9	6	6	4.9	4.9	4.3	4	2.9	2.7	85
90							6.6	6.3	5.7	5.2	5.2	4.1	4.1	3.2	3.2			90
95								5.4	4.8	4.3	4.3	3.2	3.3	2.4	2.4			95
100									4.6	4	3.5	3.5						100
105									3.8	3.3	2.9	2.9						105
110										2.6	2.2	2.2						110
115										2.1								115

t_187_00020_00_000

Lifting capacities Forces de levage

T

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft	
9	149.4	143.5	137.5	136.8														9
10	144	142.4	137.2	136.6														10
11	136.1	135.6	133.6	133.6	128.6													11
12	128.7	128.9	128.7	128.4	123.8													12
13	121.9	122.5	122.7	121.5	116.8	104.6												13
14	115.5	116.3	116.5	114.4	107	96.5												14
15	109.2	110.3	110.3	106.9	97.6	88.7												15
16	102.9	104.7	104	98.3	90.6	84.2	79.1											16
17	97	99.2	97.7	91.4	84.6	79.9	74.6											17
18	91.4	93.5	91.4	85.6	79.4	75.5	70.4	64.5										18
20	80.4	82.3	79.3	74.4	69.5	67	62.3	59.2										20
22	70.2	71.6	69.1	65.6	62.8	59.6	56.3	53.2	49.4	41.9								22
24	60.3	62.3	60.6	58.4	56.5	53.6	51	48.3	45.2	39.5								24
26	50.8	54.5	53.8	52.9	50.6	48.9	46.4	44.4	41.7	38.7								26
28		47.9	48.3	48	45.9	44.6	42.4	40.5	38.2	35.8	33.9	33.2						28
30		41.9	43.3	43.4	41.7	40.6	38.7	36.8	34.8	32.7	32	30.3						30
32		37.2	38.8	39.5	37.9	37.1	35.3	33.7	31.8	30	29.3	27.7	26.6	25.2	24.8	23.4		32
34		33.2	35	36.1	34.6	34	32.4	30.9	29.2	27.5	26.9	25.4	25	23.7	23.1	21.7		34
36		29.7	31.5	33	31.7	31.2	29.9	28.3	26.8	25.2	24.8	23.2	22.8	21.7	21	19.7	18.4	36
38			28.6	30.2	29.2	28.9	27.6	26.3	24.8	23.3	22.9	21.5	21	20.1	19.4	18.1	16.8	38
40			26	27.6	27	26.8	25.5	24.4	22.9	21.6	21.2	19.8	19.4	18.5	17.9	16.6	15.3	40
45			20.8	22.4	22.3	22.4	21.3	20.4	19	17.9	17.6	16.3	16.1	15	14.7	13.4	12.4	45
50				18.4	18.4	18.9	18	17.2	16.1	15	14.8	13.6	13.4	12.3	12.1	10.9	10	50
55				15.3	15.3	15.9	15.4	14.6	13.6	12.6	12.4	11.3	11.1	10.1	9.9	8.7	8	55
60				12.9	12.9	13.5	13.1	12.4	11.4	10.5	10.3	9.2	9.2	8.3	8.1	6.8	6.3	60
65				10.8	10.8	11.5	11.1	10.6	9.7	8.8	8.8	7.5	7.5	6.6	6.6	5.3	4.8	65
70					9.1	9.8	9.5	9	8.2	7.4	7.3	6.1	6.2	5.4	5.2	4	3.6	70
75						8.3	8	7.7	6.8	6.2	6	4.9	5.1	4.2	4.1	2.9		75
80							7	6.6	6.5	5.7	5	5	3.9	3.9	3.1	3.1		80
85								5.6	5.4	4.7	4	4	2.9	2.9	2			85
90								4.7	4.5	3.8	3.2	3.2		2.2				90
95									3.7	3.1	2.4	2.4						95
100										2.9	2.4							100
105											2.4							105

t_187_00022_00_000

Remarks referring to load charts

- The lifting capacities do not exceed 85 % of the tipping load according to ASME B 30.5. The crane's structural steelwork is in accordance with EN 13000 and ASME B 30.5.
- For the calculation of the load charts at least a wind speed of 30 ft/s (9 m/s, 20 mph) and regarding the load a sail area of 1 m² per ton load and a wind resistance coefficient of 1.2 on the load have been taken into account. For lifting of loads with large sail areas and/or high wind resistance coefficients the maximum wind speed as stated in the load charts has to be reduced.
- Lifting capacities are given in kips.
- The weight of the hook blocks and hooks must be deducted from the lifting capacities.
- Working radii are measured from the slewing centre.
- The lifting capacities given for the telescopic boom only apply if the folding jib is taken off.
- Lifting capacities above 153,200 lbs/181,200 lbs only with additional pulley block/special equipment.
- The data of this brochure serves only for general information. All information is provided without warranty. Instructions for the correct commissioning of the crane please take from the operation manual and the load chart book.

Remarques relatives aux tableaux des charges

- La capacité de charge ne doit pas dépasser 85 % de la charge de basculement conformément à ASME B 30.5. La structure métallique de la grue est conforme à EN 13000 et ASME B 30.5.
- Une vitesse de vent de 30 ft/s (9 m/s, 20 mph) minimum, une surface de prise au vent de 1 m² par tonne ainsi qu'un coefficient de résistance au vent de la charge 1,2 sont pris en compte pour le calcul des tableaux de charge. Lorsque des charges ayant une surface de prise au vent et/ou un coefficient de résistance au vent plus élevé(e)s sont levées, la vitesse de vent maximale indiquée dans les tableaux de charge doit être réduite.
- Les forces de levage sont données en kips.
- Les poids des mouffes et crochets doit être soustrait des charges indiquées.
- Les portées sont calculées à partir de l'axe de rotation.
- Les forces indiquées pour la flèche télescopique s'entendent fléchette déployable déposée.
- Forces de levage plus de 153,200 lbs/181,200 lbs seulement avec moufle additionnel/équipement supplémentaire.
- Les données de cette brochure sont données à titre informatif. Ces renseignements sont sans garantie. Les consignes relatives à la bonne mise en service de la grue sont disponibles dans le manuel d'utilisation et le manuel de tableaux de charge.

Lifting capacities Forces de levage

T

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft	
9	149.3	143.4	137.5	136.8														9
10	143.8	142.2	137.2	136.6														10
11	135.9	135.2	133.4	133.2	126.9													11
12	128.4	128.5	128.4	127.6	120.6													12
13	121.3	122.1	122.2	119.8	112.2	100.1												13
14	114.7	115.6	116.1	110.7	102	93.1												14
15	108.2	109.3	109.4	101.6	92.7	86.4												15
16	101.5	103.4	101.2	93.2	86.7	81.7	75.6											16
17	95.4	97.1	94	86.5	81.4	77	71.3											17
18	89.8	90.7	87.5	81	76.7	72.4	67.4	60.8										18
20	78.5	78.1	75	70.6	67.6	63.5	59.9	56										20
22	67	67.5	65.3	62.4	59.9	56.4	54	50.5	47.2	39.2								22
24	56.8	58.6	57.2	55.6	53.4	50.6	48.7	45.8	43	36.6								24
26	47.6	51.4	50.6	50.1	47.9	46.2	44	41.7	39.1	36.2								26
28		45.2	45.5	45.3	43.3	42	39.9	37.8	35.5	33.3	32.3	30.8						28
30		39.5	40.7	40.8	39.1	38	36.1	34.2	32.2	30.3	29.6	28.1						30
32		34.9	36.5	36.9	35.4	34.7	32.8	31.3	29.4	27.7	27.1	25.5	24.4	23.2	22.8	21.2		32
34		31	32.8	33.5	32.2	31.7	30.1	28.8	26.9	25.4	24.8	23.3	22.9	21.7	21.2	19.7		34
36		27.5	29.3	30.6	29.2	29	27.7	26.3	24.8	23.2	22.8	21.3	21	19.7	19.3	17.9	16.4	36
38			26.5	28	26.9	26.8	25.5	24.3	22.9	21.4	21	19.6	19.3	18.2	17.6	16.3	15	38
40			24.1	25.6	24.8	24.8	23.5	22.4	21.1	19.6	19.4	18.1	17.7	16.8	16.2	14.8	13.8	40
45			19	20.6	20.6	20.6	19.5	18.6	17.4	16.3	16.1	14.7	14.5	13.6	13.1	11.8	10.9	45
50				16.9	17	17.4	16.4	15.7	14.6	13.5	13.4	12.1	12	11	10.7	9.5	8.6	50
55				14	14	14.6	13.9	13.2	12.1	11.1	11.1	9.9	9.9	8.8	8.6	7.5	6.7	55
60				11.6	11.7	12.2	11.8	11.2	10.1	9.2	9.2	8.1	8.1	7	6.8	5.7	5.1	60
65					9.7	10.4	9.9	9.5	8.6	7.7	7.7	6.4	6.6	5.5	5.5	4.4	3.9	65
70					8.2	8.7	8.4	7.9	7.2	6.3	6.3	5.1	5.2	4.3	4.3	3	2.7	70
75						7.3	7.1	6.7	6	5.1	5.2	4.1	4.1	3.2	3.2			75
80							6.1	5.9	5.7	4.8	4	4.2	3.1	3.1				80
85								4.7	4.7	3.8	3.1	3.2	2	2.3				85
90								3.8	3.8	3.1	2.3	2.5						90
95									3	2.4								95
100									2.3									100

L187_00023_00_000

Lifting heights Hauteurs de levage

T

US2259.03

Lifting capacities Forces de levage

TK/TNZK

T	38 ft			111 ft			123 ft			135 ft			148 ft			160 ft			T
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	
9	32.6																		9
10	32.6																		10
11	32.6																		11
12	32.6																		12
13	32.6																		13
14	32.6																		14
15	32.6																		15
16	32.6	30.9																	16
17	32.5	30.3																	17
18	32.2	29.7		32.6															18
20	31.6	28.5		32.6															20
22	30.5	27.4		32.6			32.6												22
24	29.5	26.3		32.6			32.6												24
26	28.6	25.3	22.8	32.6			32.6			29.6			26.2						26
28	27.5	24.5	22.1	32.6	30.5		32.6			29.3			26.1			22.4			28
30	26.4	23.8	21.5	32.6	30.3		32.6			29.1			26			22.3			30
32	25.4	23	20.9	32.6	29.8		32.6	28.8		28.9			26			22.3			32
34	24.3	22.3	20.4	32.6	29.2		32.5	28.4		28.8			25.9			22.3			34
36	23.2	21.6	19.9	32.6	28.7		32.2	28		28.7			25.8			22.3			36
38	22.3	21.1	19.5	32.6	28.2	22.9	31.8	27.5		28.3	26		25.7			22.1			38
40	21.3	20.6	19.1	32.5	27.6	22.6	31.4	27		27.9	25.7		25.5			22			40
45	19	19.2	18.4	31.9	26.3	22	30.2	26	21.7	27.2	24.7	21	25	23.7		21.9	21.5		45
50	17.2	18.1	17.8	30.8	25.2	21.3	29.2	25	21.1	26.6	23.9	20.5	24.5	23	20.1	21.6	21.1		50
55				29	24.2	20.7	27.3	24.1	20.5	25.7	23.2	20.1	23.7	22.4	19.7	21.2	20.7	18.8	55
60				26.6	23.2	20.2	24.6	23.2	20	24.2	22.4	19.8	22.4	21.7	19.3	20.8	20.2	18.5	60
65				23.7	22.4	19.7	21.7	22.4	19.7	21.7	21.7	19.2	20.9	21	19	19.8	19.9	18.1	65
70				21.2	21.5	19.2	19.2	20.5	19.2	20.5	20.3	18.9	19.4	19.9	18.7	18.3	18.8	17.9	70
75				18.9	20	18.8	17	18.5	18.6	19	19	18.5	17.7	18.6	18.1	16.9	17.5	17.5	75
80				17	18.1	18.3	15.4	16.5	17.6	17.2	17.8	17.8	16.1	17.2	17.4	15.6	16.1	16.7	80
85				15.3	16.4	17.3	14.6	14.7	15.8	15.5	16.6	16.8	15.1	15.5	16.4	14.4	14.4	15.5	85
90				13.8	14.7	15.5	13.9	13.5	14.1	14.5	15.1	15.7	14	14	14.9	13.1	13.5	14	90
95				12.4	13.3	13.9	13.3	12.7	12.8	13.6	13.7	14.4	12.9	13.1	13.5	11.8	12.6	12.8	95
100				11.2	12	12.6	12.6	12.2	12	12.7	12.6	13.1	11.8	12.5	12.4	10.7	11.5	11.9	100
105				10.1	10.8	11.2	12.1	11.7	11.5	11.7	11.9	11.9	10.8	11.5	11.9	9.7	10.4	11.2	105
110				9.1	9.8	10.1	11.3	11.2	11.1	10.7	11.2	11.4	9.8	10.5	10.9	8.7	9.4	10.2	110
115				8.1	8.8	8.9	10.4	10.6	10.7	9.8	10.3	10.7	8.9	9.6	10	7.8	8.5	9.2	115
120				7.2	7.8	7.8	9.6	9.9	10	8.9	9.4	9.8	8.1	8.7	9.2	7	7.7	8.3	120
125				6.3	6.8	6.7	8.8	9.2	9.2	8.1	8.5	8.8	7.2	7.9	8.3	6.4	7	7.5	125
130				5.5	5.9		7.9	8.4	8.4	7.4	7.7	7.9	6.7	7.2	7.5	5.7	6.2	6.8	130
135							7.2	7.7	6.9	6.8	7	7.2	6.1	6.6	6.8	5	5.5	6.1	135
140										6.1	6.3	6.5	5.4	5.9	6.1	4.4	4.9	5.4	140
145										5.5	5.7	5.8	4.8	5.2	5.4	3.9	4.3	4.8	145
150										4.9	5.2	4.8	4.3	4.5	4.8	3.4	3.8	4.1	150
155													3.8	4	4.1	2.9	3.3	3.6	155
160													3.3	3.5		2.4	2.8	3	160
165													2.8	3		1.9	2.1	2.3	165
170																1.4	1.8	1.8	170

L187_01197_00_000

Lifting capacities Forces de levage

TK/TNZK

Lifting height (ft)	170 ft			172 ft			182 ft			184 ft			197 ft			Lifting height (ft)
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	
32	15.7			18.8												32
34	15.7			18.7												34
36	15.7			18.7			14.1			14.8						36
38	15.7			18.7			14.1			14.8			12.4			38
40	15.7			18.7			14.1			14.8			12.4			40
45	15.7			18.7			14.1			14.8			12.4			45
50	15.5	15.6		18.6	18.6		14.1	14.1		14.6	15		12.4			50
55	15.3	15.3		18.4	18.4	17.6	14	14		14.6	14.9		12.4	12.4		55
60	15	14.9	14.7	18.2	18.3	17.4	13.9	13.9		14.5	14.7		12.3	12.4		60
65	14.8	14.4	14.2	17.9	18.1	17.2	13.7	13.7	13.7	14.4	14.6	14.4	12.2	12.4	12.1	65
70	14.5	13.9	13.8	16.8	17.6	16.9	13.5	13.4	13.4	14.3	14.3	13.9	12	12.4	12	70
75	14.1	13.5	13.4	15.8	16.5	16.6	13.4	13	12.9	14.1	13.9	13.5	11.9	12.2	11.9	75
80	13.5	13.1	12.9	14.8	14.9	15.9	13.1	12.7	12.5	13.4	13.5	13.1	11.8	11.9	11.9	80
85	13	12.6	12.6	13.3	13.5	14.4	12.6	12.4	12.2	12.4	13	12.8	11.3	11.7	11.7	85
90	12.5	12.3	12.1	12	12.8	13.1	11.8	12	11.8	11.1	12.1	12.5	10.5	11.2	11.4	90
95	11.7	11.9	11.7	10.7	11.9	12.3	10.7	11.5	11.5	9.8	11	11.7	9.4	10.4	10.9	95
100	10.7	11.4	11.4	9.6	10.9	11.5	9.6	10.7	11	8.7	9.8	10.7	8.3	9.4	10.2	100
105	9.5	10.4	11	8.6	9.7	10.4	8.6	9.5	10.4	7.7	8.6	9.5	7.3	8.4	9	105
110	8.6	9.4	10	7.8	8.7	9.4	7.8	8.6	9.4	6.7	7.6	8.5	6.4	7.4	8	110
115	7.8	8.5	9.1	6.9	7.8	8.5	6.9	7.7	8.3	5.8	6.7	7.5	5.6	6.5	7.1	115
120	7	7.6	8.3	6.1	7	7.6	6.1	6.8	7.4	5	5.9	6.5	4.8	5.6	6.3	120
125	6.1	6.8	7.4	5.3	6.1	6.8	5.3	6.1	6.6	4.4	5.2	5.7	4.1	4.8	5.5	125
130	5.5	6.1	6.6	4.6	5.5	5.9	4.8	5.5	5.9	3.7	4.4	5	3.5	4.1	4.8	130
135	4.9	5.5	5.9	4	4.8	5.2	4.1	4.8	5.2	3.2	3.8	4.3	2.8	3.5	4.1	135
140	4.4	4.9	5.2	3.5	4.2	4.6	3.5	4.1	4.6	2.6	3.2	3.7	2.2	2.9	3.5	140
145	3.9	4.3	4.6	3	3.7	3.9	3	3.5	3.9	2.1	2.6	3		2.4	2.8	145
150	3.4	3.8	4.1	2.5	3.2	3.4	2.5	3	3.4	1.6	2.1	2.3		1.9	2.3	150
155	2.9	3.3	3.6	2	2.7	2.9	2	2.5	2.8		1.6	1.8			1.8	155
160	2.4	2.8	3		2.2	2.4		2	2.3							160
165	1.9	2.3	2.3													165
170	1.6	1.8	1.8													170

t_187_01197_00_000

Lifting capacities Forces de levage

TK/TNZK

↙	38 ft 62 ft			111 ft 62 ft			123 ft 62 ft			162 ft 62 ft			148 ft 62 ft			160 ft 62 ft			↘
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	
9	14.7																		9
10	14.5																		10
11	14.4																		11
12	14.3																		12
13	14.1																		13
14	14.1																		14
15	14.1																		15
16	13.9																		16
17	13.8																		17
18	13.6																		18
20	13.2																		20
22	12.9			14.6															22
24	12.7			14.5															24
26	12.4			14.4			13.9			13									26
28	12.1			14.2			13.8			13			12.4						28
30	11.8	11		14.1			13.6			13			12.3						30
32	11.6	10.7		13.9			13.5			12.8			12.2			11.2			32
34	11.3	10.4		13.7			13.4			12.7			12.1			11.2			34
36	11	10.2		13.5			13.2			12.6			12.1			11.2			36
38	10.9	10		13.3			13.1			12.4			12			11.1			38
40	10.7	9.9		13.2			13			12.3			11.9			11			40
45	10.2	9.4		12.9	10.6		12.6	10.6		12			11.7			10.8			45
50	9.7	9		12.4	10.3		12.2	10.3		11.8	10.2		11.4			10.7			50
55	9.2	8.7	8	12	10.1		11.8	10.1		11.5	10		11.2	9.8		10.5	9.4		55
60	8.7	8.3	7.7	11.6	9.9	8.4	11.6	9.9		11.2	9.7		11	9.6		10.3	9.2		60
65	8.2	8	7.7	11.3	9.5	8.2	11.3	9.5	8.2	10.8	9.5	8.2	10.6	9.3		10.2	9.1		65
70	7.7	7.8	7.6	11	9.3	8.2	11	9.3	8.2	10.7	9.2	8	10.4	9.1	8	10	8.9		70
75	7.2	7.7	7.5	10.6	9.2	8.1	10.6	9.2	8.1	10.4	8.9	7.9	10.2	8.9	7.9	9.7	8.7	7.8	75
80	6.8	7.7	7.5	10.3	9	7.9	10.3	9	7.9	10.1	8.8	7.9	9.9	8.8	7.9	9.4	8.6	7.7	80
85	6.4			10.2	8.6	7.7	10.2	8.8	7.7	9.9	8.6	7.7	9.7	8.6	7.7	9.3	8.4	7.7	85
90				9.8	8.4	7.7	9.8	8.7	7.7	9.8	8.4	7.7	9.5	8.4	7.7	9.3	8.4	7.6	90
95				9.5	8.4	7.7	9.6	8.5	7.7	9.6	8.4	7.7	9.4	8.4	7.6	9.1	8.3	7.5	95
100				9.2	8.3	7.7	9.4	8.3	7.7	9.4	8.3	7.7	9.2	8.3	7.5	8.8	8.1	7.5	100
105				9	8.2	7.5	9	8.2	7.5	9	8.2	7.5	8.8	8.2	7.5	8.6	7.9	7.5	105
110				8.7	8	7.5	8.5	8	7.5	8.7	8	7.5	8.7	8	7.5	8.3	7.9	7.5	110
115				8.4	7.9	7.5	8.2	7.9	7.5	8.5	7.9	7.5	8.4	7.9	7.5	8	7.8	7.5	115
120				8	7.9	7.5	7.9	7.8	7.5	8.3	7.9	7.5	8	7.9	7.5	7.6	7.7	7.5	120
125				7.7	7.7	7.5	7.7	7.5	7.5	7.9	7.7	7.5	7.7	7.7	7.5	6.8	7.5	7.5	125
130				7	7.5	7.5	7.4	7.1	7.3	7.6	7.5	7.5	7.2	7.4	7.5	6.1	7.1	7.3	130
135				6.3	7	7.2	7.2	6.9	7.2	7.2	7.2	7.5	6.6	7.2	7.2	5.6	6.6	7	135
140				5.7	6.3	6.7	6.9	6.8	7	6.8	6.9	7.3	6	6.8	7	5.1	6	6.6	140
145				5	5.7	5.8	6.6	6.6	6.8	6.1	6.6	6.8	5.5	6.3	6.8	4.6	5.4	6.1	145
150				4.3	5	5	6.2	6.4	6.6	5.6	6.2	6.5	4.9	5.6	6.3	4.1	4.8	5.4	150
155				3.8	4.3		5.8	6.1	6.2	5.1	5.8	6	4.4	5.1	5.6	3.6	4.2	4.9	155
160							5.3	5.7		4.6	5.3	5.4	3.9	4.6	5	3.1	3.8	4.4	160
165							4.8	5.2		4.1	4.7	4.8	3.5	4.1	4.5	2.6	3.4	3.9	165
170							4.5			3.8	4.1	4.3	3.1	3.6	4	2.3	2.9	3.4	170
175										3.3	3.7		2.6	3.2	3.4	1.9	2.4	2.9	175
180													2.2	2.8	2.8		2	2.4	180
185													1.9	2.3	2.3				185
190													1.6	1.8					190

t_187_01209_00_000

Lifting capacities Forces de levage

TK/TNZK

↙ ↘	170 ft 62 ft			172 ft 62 ft			182 ft 62 ft			184 ft 62 ft			197 ft 62 ft			↙ ↘
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	
36				10.1												36
38	9.3			10												38
40	9.2			9.9												40
45	9.1			9.9			8.4			8.8			7.7			45
50	8.9			9.8			8.4			8.7			7.6			50
55	8.8			9.6			8.3			8.6			7.5			55
60	8.8			9.5			8.2			8.6			7.5			60
65	8.6	8.2		9.3	8.6		8.2	7.9		8.4	8		7.5			65
70	8.6	8.2		9.3	8.5		8	7.8		8.4	7.9		7.4	7.3		70
75	8.5	8.1		9.2	8.4	7.7	7.9	7.7		8.3	7.8		7.3	7.3		75
80	8.3	7.9		9	8.3	7.7	7.9	7.7		8.2	7.7		7.2	7.2		80
85	8.2	7.9	7.5	8.8	8.2	7.5	7.9	7.5	7.3	8.2	7.7	7.3	7.1	7.1		85
90	8.2	7.8	7.5	8.7	8	7.5	7.8	7.5	7.3	8	7.7	7.3	7.1	7.1	7.1	90
95	8.1	7.7	7.4	8.5	7.9	7.5	7.7	7.5	7.3	7.9	7.6	7.3	7.1	7.1	7.1	95
100	7.9	7.7	7.3	8.3	7.9	7.4	7.7	7.4	7.3	7.8	7.5	7.3	7	7.1	7.1	100
105	7.9	7.5	7.3	8.2	7.7	7.3	7.5	7.3	7.3	7.5	7.5	7.3	6.8	7.1	7.1	105
110	7.8	7.5	7.3	7.8	7.7	7.3	7.3	7.3	7.3	7	7.3	7.3	6.5	6.9	7.1	110
115	7.6	7.5	7.3	7.3	7.6	7.3	6.9	7.3	7.3	6.3	7.3	7.3	5.9	6.7	7.1	115
120	7.2	7.4	7.3	6.6	7.4	7.3	6.4	7.2	7.2	5.5	7	7.2	5.3	6.4	7	120
125	6.6	7.3	7.3	5.9	7.2	7.3	5.7	7	7	4.8	6.4	7	4.6	5.9	6.8	125
130	5.9	6.9	7.1	5.2	6.6	7.3	5	6.3	6.9	4.1	5.7	6.5	3.9	5.2	6.3	130
135	5.4	6.3	6.9	4.7	5.9	6.8	4.5	5.7	6.5	3.6	5	5.9	3.2	4.6	5.7	135
140	4.8	5.7	6.5	4.2	5.2	6.1	4	5	5.9	3.1	4.3	5.2	2.6	4	5	140
145	4.1	5.2	5.9	3.7	4.6	5.4	3.5	4.3	5.2	2.6	3.7	4.5	2.1	3.4	4.3	145
150	3.6	4.5	5.4	3.2	4.1	4.8	3	3.8	4.7	2.1	3.2	3.9	1.6	2.8	3.7	150
155	3.3	4	4.7	2.7	3.6	4.2	2.5	3.3	4.1	1.6	2.7	3.3		2.2	3.1	155
160	2.8	3.6	4.2	2.2	3.1	3.6	2	2.8	3.5		2.2	2.8		1.8	2.6	160
165	2.4	3.2	3.7	1.7	2.6	3		2.4	3			2.3			2.1	165
170	2	2.7	3.2	1.4	2	2.7		2	2.5			1.8			1.6	170
175	1.7	2.4	2.6		1.7	2.2		1.5	2							175
180		1.9	2.2			1.7										180
185			1.9													185
190			1.4													190

t_187_01209_00_000

Lifting capacities Forces de levage

TK/TNZK

Lifting capacities Forces de levage

TVK/TVNZK

Jib ↔	38 ft + 23 ft			160 ft + 23 ft			170 ft + 23 ft			172 ft + 23 ft			182 ft + 23 ft			184 ft + 23 ft			195 ft + 23 ft			197 ft + 23 ft			Jib ↔			
	35 ft			35 ft			35 ft			35 ft			35 ft			35 ft			35 ft			35 ft						
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°				
9	12.4																							9				
10	12.4																								10			
11	12.4																								11			
12	12.4																								12			
13	12.4																								13			
14	12.4																								14			
15	12.3																								15			
16	12.2																								16			
17	12.1																								17			
18	12.1																								18			
20	12.1																								20			
22	11.8	12.4																							22			
24	11.6	12.3																							24			
26	11.5	12.1																							26			
28	11.4	11.9																							28			
30	11.2	11.6																							30			
32	10.7	11.2	11.7																						32			
34	10.4	10.9	11.4																						34			
36	10.2	10.6	11	12.4																					36			
38	9.8	10.2	10.6	12.4				10.6			11.2														38			
40	9.4	9.8	10.3	12.3				10.6			11.2														40			
45	8.7	9	9.4	12.2				10.6			11.1		9.5		9.9			8.6			8.4				45			
50	8.1	8.3	8.7	12.1	12.4			10.6			11	11.2		9.5		9.9		8.5			8.2				50			
55	7.4	7.6	8	12	12.2			10.5	10.7		10.9	11.2		9.5	9.7		9.8	10.1		8.4	8.6		8.2	8.4	55			
60	6.7	7	7.4	11.9	11.8			10.3	10.6		10.8	11		9.5	9.7		9.7	10.1		8.4	8.6		8.2	8.4	60			
65	6.2	6.5	6.7	11.7	11.5	11.3		10.2	10.4	10.2	10.8	11	10.8		9.3	9.5		9.7	9.9		8.4	8.6		8.2	8.4	65		
70	5.7	6.1	6.3	11.4	11.2	11	10	10.1	9.9		10.7	10.7	10.5		9.3	9.5	9.4	9.7	9.9	10	8.4	8.6	8.4	8.2	8.4	8.2	70	
75	5.2	5.6		11.2	10.8	10.5	9.8	9.7	9.6		10.5	10.4	10.2		9.2	9.4	9.2	9.6	9.8	9.7	8.3	8.6	8.4	8.2	8.4	8.2	75	
80	4.7	4.9		10.9	10.5	10.1	9.7	9.4	9.4		10.3	10.1	9.8		9	9.2	9	9.5	9.6	9.4	8.2	8.6	8.4	8.1	8.3	8.2	80	
85				10.4	10	9.7	9.5	9.3	9.1		10.2	9.7	9.5		8.8	8.8	8.8	9.5	9.3	9.3	8.2	8.4	8.4	8	8.2	8.2	85	
90				10.1	9.6	9.4	9.2	8.9	8.7		9.8	9.4	9.3		8.7	8.7	8.5	9.3	9.1	8.9	8.2	8.2	8.2	7.9	8	8	90	
95				9.7	9.3	9.2	8.8	8.6	8.5		9.5	9.2	9.1		8.5	8.4	8.3	8.8	8.9	8.7	8	8	8.1	7.8	7.8	7.8	95	
100				9.3	8.9	8.9	8.5	8.3	8.3		9.1	8.9	8.7		8.3	8.1	8.1	8.1	8.7	8.5	7.6	7.7	7.9	7.5	7.7	7.7	100	
105				8.8	8.6	8.6	8.2	8.2	7.9		8.4	8.6	8.4		7.9	7.9	7.9	7.3	8.2	8.4	7.1	7.5	7.7	6.8	7.5	7.5	105	
110				8.3	8.3	8.3	7.8	7.8	7.8		7.5	8.3	8.2		7.3	7.6	7.6	6.4	7.3	7.9	6.2	7	7.4	6	6.8	7.3	110	
115				7.6	7.9	7.9	7.3	7.5	7.5		6.7	7.6	7.8		6.5	7.2	7.3	5.6	6.5	7.1	5.4	6.3	6.8	5.2	6	6.8	115	
120				6.8	7.5	7.6	6.5	7.1	7.2		5.9	6.7	7.2		5.7	6.5	6.9	4.8	5.6	6.3	4.6	5.5	6.1	4.4	5.3	6.1	120	
125				6.1	6.8	7.2	5.7	6.6	6.8		5.3	5.9	6.4		5	5.7	6.3	4.1	4.8	5.5	3.9	4.8	5.3	3.7	4.6	5.2	125	
130				5.5	6.1	6.6	5.2	5.7	6.3		4.6	5.2	5.7		4.4	5	5.5	3.5	4.1	4.8	3.3	4.1	4.6	3	3.9	4.4	130	
135				4.8	5.5	5.9	4.6	5.1	5.7		3.9	4.6	5		3.7	4.3	4.8	2.8	3.5	4.1	2.7	3.5	3.9	2.5	3.2	3.7	135	
140				4.2	4.8	5.2	4	4.6	5		3.3	3.9	4.3		3.1	3.8	4.2	2.2	2.9	3.5	2.1	2.8	3.3	1.9	2.6	3.1	140	
145				3.7	4.1	4.5	3.5	3.9	4.3		2.8	3.2	3.7		2.6	3.2	3.7		2.4	2.8		2.1	2.8		2.1	2.6	145	
150				3.2	3.6	3.9	3	3.4	3.8		2.3	2.7	3.2		2.1	2.7	3		1.9	2.3		1.6	2.1		1.6	2.1	150	
155				2.7	3.1	3.3	2.5	2.9	3.2		1.8	2.4	2.7		1.6	2.2	2.5			1.8			1.6				155	
160				2.3	2.6	2.8	2	2.4	2.7			2	2.2				2										160	
165				1.9	2.1	2.4		1.9	2.3																			165
170				1.4	1.8	2		1.6	1.8																			170

t_187_01293_00_000

Lifting capacities Forces de levage

TVK/TVNZK

↙ ↘	38 ft + 23 ft			160 ft + 23 ft			170 ft + 23 ft			172 ft + 23 ft			182 ft + 23 ft			184 ft + 23 ft			195 ft + 23 ft			↙ ↘	
	62 ft			62 ft			62 ft			62 ft			62 ft			62 ft			62 ft				
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°		
13	7.9																					13	
14	7.9																					14	
15	7.9																					15	
16	7.9																					16	
17	7.9																					17	
18	7.9																					18	
20	7.9																					20	
22	7.8																					22	
24	7.7																					24	
26	7.7																					26	
28	7.7																					28	
30	7.7																					30	
32	7.7																					32	
34	7.6																					34	
36	7.5	7.3																				36	
38	7.5	7.3																				38	
40	7.5	7.3																				40	
45	7.1	7.3		7.9			6.8			7.3												45	
50	6.8	7		7.8			6.8			7.1			6.2			6.4				5.6		50	
55	6.4	6.7		7.7			6.8			7.1			6.2			6.4				5.5		55	
60	5.9	6.3	6.6	7.7			6.6			7.1			6.2			6.4				5.5		60	
65	5.6	6	6.2	7.7			6.6			7.1			6.2			6.4				5.5		65	
70	5.2	5.7	5.9	7.7	7.3		6.6	6.2		7.1	6.6		6			6.4	6			5.5		70	
75	5	5.3	5.5	7.6	7.3		6.6	6.2		7	6.6		6	5.7		6.3	6			5.4	5.3	75	
80	4.8	5	5.3	7.5	7.3		6.6	6.2		6.8	6.6		6	5.7		6.2	6			5.3	5.3	80	
85	4.4	4.7	5.1	7.5	7.3	6.8	6.6	6.2		6.8	6.6		6	5.7		6.2	6			5.3	5.3	85	
90	4.3	4.5	4.8	7.3	7.1	6.7	6.5	6.2	6	6.8	6.6	6.4	6	5.7	5.5	6.2	6	5.7		5.1	5.3	90	
95	4	4.2	4.4	7.2	6.8	6.5	6.4	6.1	6	6.7	6.5	6.4	6	5.7	5.5	6.2	6	5.7		5.1	5.3	5.1	95
100	3.7	3.9		7	6.6	6.3	6.3	6	6	6.6	6.3	6.3	5.9	5.7	5.5	6.2	6	5.7		5	5.2	5.1	100
105	3.5	3.8		6.8	6.4	6.2	6.2	6	6	6.4	6.2	6.2	5.7	5.5	5.5	6.2	6	5.7		4.9	5.1	5.1	105
110				6.5	6.2	6	6	5.8	5.8	6.4	6.2	6	5.7	5.5	5.5	6	5.8	5.7		4.9	5.1	5.1	110
115				6.3	6.1	6	5.8	5.6	5.6	6.2	6.1	5.8	5.6	5.5	5.4	5.6	5.7	5.6		4.7	5.1	5.1	115
120				6.1	5.9	5.9	5.7	5.5	5.5	5.8	5.9	5.7	5.4	5.5	5.3	5	5.7	5.5		4.5	5	5.1	120
125				5.9	5.7	5.7	5.5	5.3	5.3	5.5	5.7	5.5	5	5.3	5.3	4.4	5.5	5.5		4.1	4.8	5.1	125
130				5.6	5.6	5.6	5.3	5.3	5.3	4.8	5.6	5.5	4.5	5.1	5.1	3.7	5.2	5.3		3.5	4.7	4.9	130
135				5.1	5.4	5.4	4.8	5.2	5.2	4.3	5.3	5.4	4	4.9	5.1	3.2	4.6	5.2		2.9	4.3	4.9	135
140				4.6	5.2	5.2	4.2	5	5	3.7	4.9	5.2	3.5	4.6	5	2.6	3.9	4.9		2.4	3.8	4.6	140
145				3.9	5	5.1	3.7	4.8	4.8	3	4.3	5	2.8	4.1	4.8	2.1	3.2	4.3			3.2	4.1	145
150				3.4	4.5	4.9	3.2	4.3	4.7	2.5	3.7	4.5	2.3	3.4	4.3	1.6	2.7	3.7			2.6	3.6	150
155				3	4	4.6	2.7	3.8	4.4	2.2	3.1	4	1.9	2.9	3.8		2.2	3.1			2	3	155
160				2.6	3.5	4.2	2.3	3.3	3.9	1.7	2.6	3.4		2.5	3.3		1.7	2.6				2.4	160
165				2.1	3	3.7	1.9	2.8	3.4		2.1	2.8		2.1	2.8			2.1				1.9	165
170				1.8	2.5	3.2		2.3	2.9		1.8	2.5		1.6	2.3			1.6				1.4	170
175					2.1	2.6		1.9	2.4			2			1.8								175
180					1.8	2.1			2														180

t_187_01305_00_000

Lifting heights Hauteurs de levage

TVK/TVNZK

Lifting capacities Forces de levage

TVK/TVNZK

↙	38 ft + 46 ft			160 ft + 46 ft			170 ft + 46 ft			172 ft + 46 ft			182 ft + 46 ft			184 ft + 46 ft			195 ft + 46 ft			↘
	35 ft			35 ft			35 ft			35 ft			35 ft			35 ft			35 ft			
	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	0°	20°	40°	
11	8.4																					11
12	8.4																					12
13	8.4																					13
14	8.4																					14
15	8.4																					15
16	8.2																					16
17	8.2																					17
18	8.2																					18
20	8.2																					20
22	8.2																					22
24	8.1																					24
26	8	8.4																				26
28	7.9	8.3																				28
30	7.9	8.2																				30
32	7.8	8.2																				32
34	7.6	8.1																				34
36	7.5	7.9	8.2																			36
38	7.4	7.8	8																			38
40	7.2	7.6	7.9																			40
45	6.9	7	7.4	8.2			6.9			7.3			6.2			6.4						45
50	6.4	6.6	6.9	8.2			6.8			7.3			6.2			6.4			5.5			50
55	5.9	6.1	6.4	8.1	8.2		6.8	7.1		7.3	7.3		6.2			6.4			5.5			55
60	5.5	5.7	5.9	7.9	8.1		6.8	7		7.2	7.3		6.2			6.4			5.5			60
65	5.1	5.3	5.6	7.9	8	8.2	6.8	6.9		7.1	7.3		6.2	6.2		6.4	6.4		5.3	5.5		65
70	4.8	5	5.2	7.8	7.9	7.9	6.7	6.8	6.9	7.1	7.3	7.4	6	6.2	6.4	6.3	6.4	6.6	5.3	5.5		70
75	4.4	4.7	4.9	7.6	7.8	7.6	6.6	6.7	6.7	7.1	7.2	7.2	6	6.2	6.3	6.2	6.4	6.6	5.2	5.4	5.6	75
80	4.2	4.4	4.5	7.5	7.5	7.4	6.6	6.6	6.6	7	7	7	6	6.1	6.2	6.2	6.4	6.6	5.1	5.3	5.5	80
85	4	4.2	4.2	7.5	7.3	7.1	6.4	6.4	6.4	6.8	6.8	6.8	6	6	6.2	6.2	6.2	6.4	5.1	5.3	5.5	85
90	3.7	3.9	4	7.2	7	6.9	6.2	6.2	6.2	6.8	6.7	6.7	6	6	6	6.2	6.2	6.4	4.9	5.1	5.4	90
95	3.4	3.5	3.8	7	6.7	6.6	6.2	6.1	6.1	6.7	6.5	6.5	5.9	5.9	5.9	6.1	6.1	6.3	4.9	5.1	5.3	95
100				6.7	6.6	6.3	6.1	5.9	5.9	6.6	6.3	6.3	5.7	5.7	5.7	6	6	6.1	4.8	5	5.2	100
105				6.4	6.4	6.2	6	5.7	5.7	6.4	6.2	6.2	5.7	5.5	5.5	6	6	6	4.6	4.9	5.1	105
110				6.2	6.1	6	5.8	5.6	5.6	6.2	6	6	5.6	5.3	5.3	5.6	5.8	5.8	4.6	4.9	5.1	110
115				6.1	5.8	5.8	5.6	5.4	5.4	5.8	5.8	5.8	5.4	5.3	5.3	5.1	5.6	5.6	4.4	4.7	5	115
120				5.8	5.7	5.7	5.4	5.2	5.2	5.3	5.6	5.7	5	5.2	5.2	4.4	5.2	5.4	4	4.6	4.8	120
125				5.5	5.5	5.5	5	5.1	5.1	4.6	5.3	5.5	4.4	5	5.1	3.7	4.4	5	3.5	4.4	4.6	125
130				5	5.3	5.3	4.5	4.9	4.9	4.1	4.8	5.2	3.7	4.5	4.9	3	3.7	4.4	2.8	3.5	4.1	130
135				4.3	4.9	5	4	4.6	4.7	3.5	4.1	4.6	3.2	3.9	4.5	2.4	3.2	3.7	2.1	2.9	3.5	135
140				3.8	4.3	4.6	3.5	4.1	4.4	2.9	3.5	4	2.6	3.3	3.9	1.8	2.6	3.1		2.4	2.9	140
145				3.2	3.7	4.1	2.8	3.5	3.9	2.4	3	3.5	2.1	2.8	3.2			2.6			2.4	145
150				2.7	3.2	3.6	2.5	3	3.4	1.9	2.5	3	1.6	2.3	2.7			1.9			1.9	150
155				2.2	2.7	3.1	2	2.5	2.9			2.3			1.8	2.2						155
160				1.8	2.3	2.6		2	2.4			1.8										160
165					1.9	2.1			1.9													165
170					1.4	1.6			1.4													170

t_187_01389_00_000

Lifting capacities Forces de levage

TVK/TVNZK

↙ ↘	38 ft + 46 ft			160 ft + 46 ft			170 ft + 46 ft		172 ft + 46 ft			182 ft + 46 ft		184 ft + 46 ft			195 ft + 46 ft		↙ ↘
	62 ft			62 ft			62 ft		62 ft			62 ft		62 ft			62 ft		
	0°	20°	40°	0°	20°	40°	0°	20°	0°	20°	40°	0°	20°	0°	20°	40°	0°	20°	
16	5.5																		16
17	5.5																		17
18	5.5																		18
20	5.5																		20
22	5.4																		22
24	5.3																		24
26	5.3																		26
28	5.3																		28
30	5.3																		30
32	5.3																		32
34	5.3																		34
36	5.3																		36
38	5.2																		38
40	5.1	5.5																	40
45	5.1	5.3		5.5															45
50	4.9	5.3		5.4			4.6		4.9					4.4					50
55	4.8	5.2		5.3			4.6		4.9			4.1		4.3			3.2		55
60	4.6	5		5.3			4.6		4.9			4		4.2			3.1		60
65	4.4	4.7	4.9	5.3			4.6		4.9			4		4.2			2.9		65
70	4.1	4.5	4.7	5.3	5.4		4.5		4.7			4		4.2			2.9		70
75	3.9	4.2	4.4	5.2	5.3		4.4	4.6	4.6	4.9		3.9	4	4.1	4.3		2.8		75
80	3.7	3.9	4.2	5.1	5.3		4.4	4.6	4.6	4.9		3.8	4	4	4.2		2.7		80
85	3.5	3.8	4	5.1	5.3		4.4	4.6	4.6	4.9		3.8	4	4	4.2		2.7	2.9	85
90	3.2	3.6	3.8	5.1	5.1	5.1	4.4	4.6	4.6	4.9		3.6	4	4	4.2		2.7	2.9	90
95	3	3.3	3.5	5.1	5.1	5	4.4	4.6	4.6	4.7	4.6	3.5	3.9	3.9	4.1	4.2	2.5	2.8	95
100	2.8	3	3.3	5	5	4.8	4.4	4.6	4.6	4.6	4.6	3.5	3.8	3.8	4	4.1	2.4	2.7	100
105	2.7	2.9	3.1	4.9	4.9	4.6	4.4	4.4	4.6	4.6	4.6	3.5	3.8	3.8	4	4	2.4	2.7	105
110	2.5	2.7	2.9	4.7	4.7	4.6	4.2	4.2	4.5	4.5	4.5	3.4	3.6	3.6	3.8	4	2.4	2.7	110
115	2.3	2.5	2.8	4.6	4.5	4.5	4.2	4.2	4.4	4.4	4.4	3.3	3.5	3.5	3.8	4	2.3	2.5	115
120	2.1	2.4	2.6	4.6	4.4	4.4	4.1	4.1	4.4	4.4	4.4	3.3	3.5	3.5	3.8	3.9	2.2	2.4	120
125	2	2.2	2.4	4.4	4.4	4.2	4	4	4.2	4.2	4.2	3.3	3.5	3.5	3.7	3.8	2.2	2.4	125
130	1.8			4.2	4.2	4.2	3.8	3.8	4	4	4	3.3	3.4	3.2	3.6	3.8	2.2	2.4	130
135				4.1	4.1	4.1	3.8	3.8	3.6	4	4	3.2	3.3	2.7	3.5	3.8	2.1	2.4	135
140				3.8	3.9	3.9	3.6	3.7	3.1	3.8	3.9	2.9	3.3	2.2	3.3	3.7	1.8	2.4	140
145				3.5	3.8	3.8	3.2	3.5	2.6	3.5	3.8	2.4	3.3		2.8	3.5		2.4	145
150				3	3.8	3.8	2.7	3.3	2.1	3.2	3.8	1.9	2.9		2.3	3.3		2.1	150
155				2.5	3.5	3.6	2.2	3	1.7	2.7	3.5		2.5		1.8	2.8		1.6	155
160				2	3.1	3.4	1.7	2.7		2.3	3.1		2			2.2			160
165					2.6	3.2		2.3			2.6								165
170					2	2.7		1.8			2								170
175					1.7	2.2					1.5								175
180						1.8													180

t_187_01401_00_000

Lifting capacities Forces de levage

TVK/TVNZK

Lifting capacities Forces de levage

TK

	38 ft	50 ft	62 ft	74 ft	86 ft	99 ft	111 ft	123 ft	135 ft	148 ft	156 ft	160 ft	170 ft	172 ft	182 ft	184 ft	197 ft	
	10 ft																	
9	64.2	64.2																9
10	64.2	64.2	64.2															10
11	64.2	64.2	64.2															11
12	64.2	64.2	64.2															12
13	64.2	64.2	64.2	64.2	64.2													13
14	64.2	64.2	64.2	64.2	64.2													14
15	64.2	64.2	64.2	64.2	64.2													15
16	64.2	64.2	64.2	64.2	64.2													16
17	64.2	64.2	64.2	64.2	64.2													17
18	64.2	64.2	64.2	64.2	64.2	64.2	64.2											18
20	64.2	64.2	64.2	64.2	64.2	64.2	64.2											20
22	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2										22
24	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.1										24
26	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64	53.8									26
28	64.2	64.2	64.2	64.2	64.2	64.2	64.2	63.5	53.3	44.1								28
30	63.9	64	64	63.9	63.8	63.9	63.7	62.4	52.8	43.8								30
32	63	63.2	63.3	62.8	62.3	62.7	62	59.7	52.1	43.5	29.7	36.4						32
34	60.1	60.5	60.8	60.3	60.1	60.3	59	56.5	50.9	43.2	29.3	36.1						34
36	56	56.6	57.1	56.8	57.2	57	55.1	52.9	49.2	42.8	28.9	35.7	26.5	29.6				36
38		53.2	53.5	53.8	54	53.5	52.1	49.5	46.7	42.1	28.5	35.6	26.1	29.4	23.9	24.8		38
40		50.1	50.4	51	51	50.3	49.2	46.4	44.3	41.1	28.1	35.3	25.7	29.3	23.8	24.7		40
45			44.2	44.6	44.2	43.6	42.3	40.6	39.1	36.9	26.7	34	24.9	28.8	23.2	24.3	20.3	45
50			38.9	39.1	38.8	38.5	37.2	35.9	34.7	33.2	25.4	31.4	24	28	22.6	23.8	20.2	50
55				34.4	34.1	34.1	33.1	32.1	31	29.6	24.1	28.4	23.1	26.4	21.9	23.3	19.9	55
60				30.5	30	30.1	29.7	29	27.9	26.5	23	25.4	22.1	24.1	21.2	22.4	19.5	60
65				27.1	26.7	27.3	26.8	26	25.2	24.1	22	23.4	21.1	22.3	20.4	20.9	19	65
70					24.6	24.5	24.4	23.7	23	22.3	20.8	21.2	20.1	20	19.3	18.7	17.8	70
75					22.6	22	22.1	21.5	21	20.5	19.5	19.1	18.7	17.9	17.7	16.6	16.2	75
80					20.4	19.8	20.1	19.5	19.2	18.5	18.1	17.2	17	16.1	15.9	14.8	14.4	80
85						18	18.4	18.2	17.5	16.7	16.6	15.5	15.3	14.4	14.2	13.1	12.9	85
90						16.9	16.7	16.7	16	15.1	15.1	14	13.8	13.1	12.9	11.7	11.5	90
95							15.3	15.1	14.6	13.8	13.7	12.7	12.5	11.7	11.6	10.5	10.3	95
100							14	13.7	13.3	12.6	12.5	11.5	11.3	10.5	10.4	9.3	9.1	100
105							12.8	12.6	12.1	11.5	11.5	10.4	10.1	9.5	9.3	8.2	7.9	105
110								11.6	11	10.5	10.5	9.4	9.1	8.5	8.4	7.3	7.1	110
115								10.6	9.9	9.6	9.6	8.5	8.2	7.6	7.5	6.5	6.3	115
120									8.9	8.7	8.7	7.7	7.5	6.7	6.6	5.6	5.4	120
125									8.1	7.9	7.9	7	6.8	5.9	5.9	4.8	4.6	125
130										7	7	6.2	6.1	5.2	5.2	4.1	3.9	130
135										6.3	6.3	5.5	5.5	4.7	4.6	3.6	3.4	135
140												5.7	4.8	4.8	4.1	4	3	140
145												5	4.1	4.1	3.5	3.5	2.4	145
150													4.5	3.6	3.6	3	1.9	150
155															3.1	2.3	2.5	155
160																		160
165																		165

t_187_01413_00_000

Lifting capacities Forces de levage

TK

US2319.03

Equipment Equipment

Crane carrier

Frame	Self-manufactured, torsion-resistant box-type design of high-tensile fine grained structural steel.
Outriggers	4-point supporting system, hydraulically telescopic into horizontal and vertical direction. Operation with remote control, automatic support leveling, electronic inclination display.
Engine	6-cylinder Diesel, make Liebherr, watercooled, output 350 kW (476 h.p.), max. torque 1826 lbs-ft. Exhaust emissions acc. to 97/68/EG, EPA/CARB, ECE-R.96. Fuel reservoir: 106 gallons.
Transmission	ZF 12-speed gear box with automatic control system. ZF-intarder fitted directly to the gear. Two-stage transfer case with lockable transfer differential.
Axles	Low maintenance carrier axles, all 4 axles steered. Axle 2, 3 and 4 are equipped with planetary gears, all driven axles with transverse differential locks, axle 3 with longitudinal differential lock.
Cardan shaft	All cardan shafts with 70° diagonal toothing and maintenance free.
Suspension	All axles are hydro-pneumatically suspended with automatic leveling. Suspension hydraulically lockable.
Tyres	8 tyres, size: 445/95 R 25 (16.00 R 25).
Steering	2-circuit system with hydraulic servo steering. Active speed depending rear axle steering, special steering programs for various driving situations.
Brakes	Service brake: all-wheel servo-air brake, all axles are equipped with disc brakes, dual circuit. Hand brake: Spring-loaded, acting on all wheels of axles 1, 2 and 4. Additional brakes: exhaust flap brake, intarder in gearbox.
Driver's cab	Spacious corrosion resistant with comfort furnishings, mounted on rubber shock absorbers, safety glazing.
Electrical system	Modern data bus technique, 24 Volt DC, 2 batteries of 170 Ah each.

Crane superstructure

Frame	Liebherr-manufactured, torsionally rigid steel construction made from high-tensile fine-grain steel. Triple-roller slewing rim.
Crane engine	4-cylinder Diesel, make Liebherr, watercooled, output 129 kW (175 h.p.), max. torque 908 lbs-ft. Exhaust emissions acc. to 97/68/EG, EPA/CARB, ECE-R.96. Fuel reservoir: 66 gallons.
Crane drive	Diesel-hydraulic, with 1 axial piston variable displacement pump, with servo-control and capacity control, 1 double gear pump, open controlled oil circuits. Compact hydraulic drive flanged to the Diesel engine. Drive assembly completely enclosed for noise abatement.
Control	Electric „Load Sensing“ control, simultaneous operation of 4 working motions, 2 self-centering hand control levers (joy-stick type).
Hoist gear	Axial piston fixed displacement motor, hoist drum with integrated planetary gear and spring-loaded static brake.
Luffing gear	1 differential ram with safety check valves.
Slewing gear	Axial piston fixed displacement motor, planetary gear, spring-loaded static brake. Slewing gear inversible from released to locked as standard feature.
Crane cab	Large screen area, compound glass, comfort furnishing, cabin tiltable 20° to rear.

Safety devices	LICCON2 safe load indicator, test system, hoist limit switch, safety valves to prevent pipe and hose ruptures.
Telescopic boom	1 base section and 6 telescopic sections. All telescopic sections hydraulically extendable independent of one another. Rapid-cycle telescoping system Telematik. Boom length: 38 ft – 197 ft.
Counterweight	37,900 lbs basic counterweight.
Electrical system	Modern data bus technique, 24 Volt DC, 2 batteries of 170 Ah each.

Operating modes

K	Erection jib 10 ft Double swing-away jib 35 ft – 62 ft Adjustment 0°, 20°, 40°
NZK	Hydraulically adjustable swing-away jib 35 ft – 62 ft Hydraulically adjustment 0° – 40°
V	Telescopic boom extension 2 x 23 ft

Additional equipment

2nd hoist gear	For two-hook operation or for operation with swing-away jib if the hoist rope shall remain reeved.
Additional counterweight	24,300 lbs for a total counterweight of 62,200 lbs.
Tyres	8 tyres, size 525/80 R 25 (20.5 R 25).
Drive 8 x 8	Additional drive of the 1st axle.

Other items of equipment available on request.

The pictures contain also accessories and special equipment not included in the standard scope of delivery.

Equipment Équipement

Châssis porteur

Cadre	Châssis résistant à la torsion de fabrication Liebherr, en acier à grains fins très résistant.
Calage	Dispositif de calage horizontal et vertical en 4 points, entièrement déployable hydrauliquement. Utilisation avec commande à distance, mise à niveau automatique du calage, inclinomètre électronique.
Moteur	Moteur diesel, 6 cylindres, fabriqué par Liebherr, à refroidissement par eau, de 350 kW (476 ch), couple max. 1826 lbs-ft. Émissions des gaz d'échappement conformes aux directives 97/68/EG, EPA/CARB, ECE-R.96. Capacité du réservoir à carburant: 106 gallons.
Boîte de vitesse	Boîte de vitesses ZF à 12 rapports, mécanisme automatisé à commande. Ralentisseur hydrodynamique ZF directement accouplé à la boîte. Boîte de transfert à 2 étages avec blocage de différentiel.
Essieux	Essieux nécessitant peu d'entretien, les 4 essieux sont directeurs. Les essieux 2, 3 et 4 sont des essieux planétaires, tous les essieux moteurs avec différentiel transversal et l'essieu 3 avec différentiel longitudinal.
Arbres articulés	Tous les flasques de croisillons avec denture en croix 70° et sans entretien.
Suspension	Tous les essieux sont à suspension hydropneumatique avec mise à niveau automatique. Suspension blocable hydrauliquement.
Pneumatiques	8 pneus de taille: 445/95 R 25 (16.00 R 25).
Direction	2 circuits avec direction assistée hydraulique. Direction active des essieux arrière et dépendante de la vitesse, programmes de direction spéciaux pour les différents modes de déplacement.
Freins	Freins de service: servofrein à air comprimé, tous les essieux sont munis de freins à disque, à 2 circuits. Frein à main: par cylindres à ressorts, agissant sur les roues des essieux 1,2 et 4. Freins auxiliaire: par clapet sur échappement, ralentisseur monté sur boîte de vitesse.
Cabine	Spacieuse cabine, traitement anticorrosion, équipement «grand confort», suspension par silentbloks, vitrage de sécurité.
Installation électrique	Technique moderne de transmission de données par BUS de données, courant continu 24 Volts, 2 batteries de 170 Ah chacune.

Partie tournante

Cadre	Fabrication Liebherr, construction soudée indéformable, en acier à grain fin haute résistance. Couronne d'orientation à triple rangée de rouleaux.
Moteur	Moteur diesel Liebherr, 4 cylindres, à refroidissement par eau, de 129 kW (175 ch), couple max. 908 lbs-ft. Émissions des gaz d'échappement conformes aux directives 97/68/EG, EPA/CARB, ECE-R.96. Capacité du réservoir à carburant: 66 gallons.
Entraînement	Diesel hydraulique avec 1 pompe à débit variable à pistons axiaux, servocommande et régulation de la puissance, 1 double pompe à engrenages, circuits hydrauliques ouverts et régulés. Entraînement hydraulique compact, accouplé directement au moteur Diesel, mécanisme d'entraînement total fermé pour une bonne insonorisation.

Commande	Direction électrique "Load Sensing", 4 mouvements de travail dirigeable simultanément, deux leviers de commande à 4 positions et à autocentrage.
Mécanisme de levage	Moteur à cylindrée constante et à pistons axiaux. Treuil équipé d'un engrenage planétaire et d'un frein d'arrêt commandé par ressort.
Mécanisme de relevage	1 vérin différentiel avec soupapes de retenue.
Dispositif de rotation	Moteur à cylindrée constante à pistons axiaux, réducteur planétaire, frein d'arrêt commandé par ressort. Commutation en série du mécanisme d'orientation: ouvert et en orientation freinée automatiquement.
Cabine de grue	Large champ de vision, vitrage de sécurité, équipement pour un confort idéal, cabine inclinable de 20° vers l'arrière.
Dispositif de sécurité	Contrôleur de charge, «LICCON2», système test, limitation de la course pour le levage, soupape de sûreté contre la rupture de tubes et de tuyaux.
Flèche télescopique	1 élément de base et 6 éléments télescopiques. Tous les éléments télescopables indépendamment les uns des autres. Système de télescopage séquentiel rapide, Telematik. Longueur de flèche: 38 ft – 197 ft.
Contrepoids	Plaque de base 37,900 lbs.
Installation électrique	Technique moderne de transmission de données. Courant continu 24 Volts, 2 batteries de 170 Ah chacune.

Modes de fonctionnement

K	Fléchette de montage 10 ft Double fléchette pliante 35 ft – 62 ft Positionnement à 0°, 20°, 40°
NZK	Fléchette pliante à positionnement hydraulique 35 ft – 62 ft Positionnement hydraulique à 0° – 40°
V	Rallonge flèche télescopique 2 x 23 ft

Équipement supplémentaire

2ème mécanisme de levage	Pour l'utilisation du deuxième crochet, ou bien pour une utilisation avec fléchette pliante lorsque le câble de levage principal rest mouflé.
Contrepoids additionnel	24,300 lbs pour un contrepoids total de 62,200 lbs.
Pneumatiques	8 pneus. Taille: 525/80 R 25 (20.5 R 25).
Entraînement 8 x 8	Essieu 1 est entraîné additionnellement.

Autres équipements supplémentaires sur demande.

Les figures contiennent également des accessoires et des équipements spéciaux non inclus de série dans la livraison.

Description of symbols Explication des symboles

General symbols/Symboles généraux

Outriggers
Calage

Driving speed – Onroad gear
Vitesse de translation – Vitesse de route

Axle
Essieu

Driving speed – Crawl speed
Vitesse de translation – Marche lente

Radius
Portée

Max. lifting capacity
Capacité max.

Boom length
Longueur de la flèche

Transmission
Boîte de vitesse

Boom position
Position de la flèche

Gear
Vitesse

Counterweight
Contrepoids

Hookblock / Capacity
Moufle à crochet / Capacité de charge

Tyres
Pneumatiques

Hoist gear
Treuil de levage

Slewing gear / Working area
Mécanisme d'orientation / Plage de travail

Crane carrier
Châssis porteur

Standard
Norme

Crane superstructure
Partie tournante de la grue

Driving speed
Vitesse de translation

Gradability
Aptitude à gravir les pentes

Crane specific symbols/Symboles spécifiques à la grue

Telescopic boom
Flèche télescopique

Telescopic boom extension
Rallonge flèche télescopique

Mechanical/hydraulic swing away jib
Fléchette pliante mécanique/hydraulique

Erection jib
Fléchette de montage

Subject to modification / Sous réserve de modifications

Printed in Germany (1)

td-187-00-us04-2017

Liebherr-Werk Ehingen GmbH

Postfach 1361, 89582 Ehingen, Germany

☎ +49 73 91 5 02-0, Fax +49 73 91 5 02-33 99

www.liebherr.com, E-mail: info.lwe@liebherr.com

www.facebook.com/LiebherrConstruction