

GROVE®


CMK5240


ALL TERRAIN HYDRAULIC CRANE

Dimensions


Note: () Reference dimensions in mm

BASIC WEIGHTS (LBS.)	<u>Axles 1 - 3</u>	Axles 4 & 5	<u>Total</u>
With Cummins Power, 10x8x10, 20.5 R25 Tires	82,573	51,609	134,182
With Mercedes Power, 10x8x10, 20.5 R25 Tires	80,637	52,663	133,300
Additions:			
Outrigger Pads	97	212	309
Auxiliary Hoist	-(3,340)	7,066	3,726
Brackets & Hydraulic Reeling Drum for Lattice Extension	703	-(196)	507
Lattice Extension - 43/72 ft	6,969	-(1,502)	5,467
Spare Tire - 14.00 R25 (including stowage bracket)	-(395)	979	584
Spare Tire - 16.00 R25 (including stowage bracket)	-(485)	1,202	717
Spare Tire - 20.5 R25 (including stowage bracket)	-(553)	1,362	809
Removal:			
Front Outrigger Beams & Jacks	-(5,315)	730	-(4,585)
Rear Outrigger Beams & Jacks	2,992	-(8,614)	-(5,622)
Boom Assembly (minus lift cylinder)*	-(41,678)	-(3,230)	-(44,908)
Lift Cylinder*	-(3,404)	-(1,071)	-(4,475)
10x6x10 in lieu of 10x8x10	-(1,296)	436	-(860)
16.00 R25 Tires in lieu of 20.5	-(556)	-(370)	-(926)
14.00 R25 Tires in lieu of 20.5	-(1,349)	-(900)	-(2,249)

^{*}Reflects weights with superstructure facing forward

Working Range


44 - 197 ft. (13.5 - 60 m)

154,300 lbs. (70,000 kg)


Superstructure Specifications

Boom

44 ft. - 197 ft. (13.5 m - 60 m) six section, full-power boom with patented TWIN-LOCK™ boom pinning system. Maximum tip height: 207 ft. (63 m).

Boom Elevation

Single lift cylinder with safety valve provides boom angle from -1.5° to +82°.

Lattice Extension

43 ft. - 72 ft. (13 m - 22 m) lattice swingaway extension. Hydraulically offsettable 5° - 40° with hydraulic luffing.

*Optional Lattice Jib Extension

Two 26 ft. (8 m) inserts for use with lattice swingaway extension to increase length up to 125 ft. (38 m).

Load Moment & Anti-Two Block System

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

Cab

All aluminum construction cab is tiltable (approximately 20°) and includes safety glass and adjustable operator's seat with hydraulic suspension. Other features include engine dependent hot water heater, armrest integrated crane controls, and ergonomically arranged instrumentation.

Swing

3 swing gears with axial piston fixed displacement motors provide swing speed of 0 - 1.7 RPM through planetary gear box. Also provided is a spring applied, hydraulically released automatic swing brake with footoperated release for free swing.

Counterweight

154,300 lbs. (70 000 kg) consisting of various sections with hydraulic installation/removal system (see counterweight configuration on page 14).

Engine

Cummins 6BTA 5.9-C, diesel, 6 cylinders, water cooled, turbocharged, 165 HP (123 kW) at 2000 rpm. Max. torque: 538 ft./lbs. (730 Nm) at 1500 rpm. Engine emission: EUROMOT/EPA/CARB (off-highway).

Fuel Tank Capacity

53 gal. (200 L).

Hydraulic system

3 separate circuits, 2 axial piston variable displacement pumps, with electronic power limiting control and 1 axial piston variable displacement pump for swing. Standard thermostatically controlled oil cooler keeps oil at optimum operating temperature.

Tank capacity: 259 gal. (980 L)

Control system

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

Hoist

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

Line length:	<u>Main</u> 984 ft. (300 m)	Auxiliary 755 ft. (230 m)
Rope diameter:	22 mm	22 mm
Line speed:	426 ft./min.	426 ft./min.
Line pull:	21,000 lbs. (93.4 kN)	21,000 lbs. (93.4 kN)

Electrical system

24 V system with three-phase alternator 28 V/80 A, 2 batteries 12 V/170 Ah.

*Optional equipment

- *Mercedes engine version
- *Engine-independent hot water heater, with engine pre-heater
- *Second spotlight
- *Stereo/cassette player
- *Air Conditioning

Carrier Specifications

Chassis

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

Outrigger System

Hydraulic two-stage outrigger beams are extended by a single hydraulic cylinder and two cables. Outriggers can adjust to two positions:

Fully extended (100%) - 27' 3" (8.3 m)
Partially extended (50%) - 18' 8" (5.7 m)
Four 23.6 in. (600 mm) square, self stowing, nylatron outrigger pads provide rigid lifting base. Outrigger controls are located on both sides of the carrier. An electronic level indicator is located next to each outrigger control box.

Engine

Cummins ISX, 6 cylinder diesel, water cooled, turbo charged and aftercooled, 565 HP (421 kW) at 2000 rpm. Max. torque: 1,850 ft./lbs. (2509 Nm) at 1100-1600 rpm. Engine emission: EUROMOT/EPA/CARB (on highway).

Fuel Tank Capacity

106 gal. (400 L).

Transmission

Allison automatic CLT 755, 5 forward and 1 reverse speed. Transfer case with 2 speeds and inter-axle differential lock.

Drive/Steer

10 x 8 x 10

Axles

1st axle line - drive/steer

2nd axle line - drive/steer

3rd axle line - steer

4th axle line - drive/steer (off road only)

5th axle line - drive/steer

Drive axles with planetary hub reduction and center mounted gearing

Suspension

GMK5240 features the Grove exclusive MEGATRAK™ suspension. This revolutionary design features an independent hydropneumatic system with hydraulic lockout acting on all wheels. The suspension can be raised 6-1/2" (170 mm) or lowered 5" (130 mm) both longitudinally and transversely and features an automatic leveling system for on-highway travel.

Tires

10 tires, 20.5 R25.

Steering

Dual circuit steering system is hydraulic power assisted with a transfer case mounted, ground driven, emergency steering pump. Axles 1, 2, 3 and 5 steer on highway. Separate steering of the 4th and 5th axle for all wheel steer and crab-steer is controlled by an electric rocker switch.

Brakes

A dual circuit air system operates on all wheels with a spring-applied, air released parking brake acting on axles 2, 3, 4 and 5. An air dryer is fitted to remove moisture from the air system.

Engine compression brake (Cummins) or exhaust brake and constant throttle brake (Mercedes) is standard.

Cab

Two-man, aluminum construction driver's cab with thru access, includes the following features: safety glass; driver and passenger seats with hydraulic suspension, engine-dependent hot water heater, complete instrumentation and driving controls.

Electrical system

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

Maximum Speed

51 mph (82 km/h) with 20.5 R25 Tires

Gradeability (Theoretical)

55% with 20.5 R25 Tires


Miscellaneous standard equipment

Boom removal kit; trailing boom kit (less dolly); additional hydraulic oil cooler; spare tire and wheel - 20.5 R25 with carry bracket; flashing amber warning light on carrier cab; working light; tool kit; fire extinguisher; rooster sheave; radio cassette in carrier cab.

*Optional equipment

- *Mercedes engine version
- *10 x 6 x 10 drive/steer
- *Electric driveline retarder
- *16.00 R25 (vehicle width 9 ft. 10 in. [3 m])
- *14.00 R25 tires (vehicle width 9 ft. 10 in. [3 m])
- *Outrigger pressure measurement devices
- *Engine-independent hot water heater, with engine pre-heater
- *Trailing boom "boost" weight transfer kit
- *Air conditioning

^{*} Denotes optional equipment


* Over rear only, 27'10" x 18'8" outrigger base. Lifting capacities greater than 350,000 lbs (160,000 kg) require additional equipment.

			H		Q							
44 - 197 (13.5 - 60.		97,000 lbs. (44,000 kg)	100% 27' 3" Spi		360°							
(10.0 - 00.		(++,000 kg)	27 0 Opi	cau			<u> </u>	<i>(</i> 1)				
ΙΘΊ							Pounds	(thousands)				
Feet	44*	44	60	75	90	105	121	136	151	166	182	197
8	440.0											
9	416.0											
10	384.0	326.0	326.0	260.0	189.0							
15	306.0	252.0	254.0	252.0	189.0	153.0						
20	252.0	203.0	205.0	202.0	189.0	153.0	123.0	96.0				
25	196.0	170.0	171.0	168.0	170.0	153.0	123.0	96.0	75.0			
30	156.0	144.0	146.0	142.0	144.0	146.0	123.0	96.0	75.0	60.0	47.0	
35			127.0	121.0	124.0	123.0	116.0	92.0	75.0	60.0	47.0	40.0
40			106.0	100.0	108.0	103.0	102.0	85.0	75.0	60.0	47.0	40.0
45			88.0	82.0	89.0	92.0	88.0	79.0	71.0	60.0	47.0	40.0
50				70.0	77.0	78.0	76.0	72.0	66.0	57.0	47.0	40.0
55				64.0	68.0	67.0	65.0	63.0	61.0	54.0	47.0	40.0
60					59.0	58.0	57.0	56.0	54.0	51.0	45.0	40.0
65					52.0	51.0	50.0	52.0	48.0	47.0	42.6	39.0
70					46.0	46.0	46.0	46.0	42.2	42.2	40.6	37.4
75					41.6	40.8	42.6	41.0	38.0	37.8	38.4	35.8
80						36.6	38.4	36.8	36.2	33.8	34.8	34.2
85						34.2	34.8	33.0	34.0	32.0	31.4	32.2
90						32.6	31.6	30.0	30.8	30.2	29.6	29.0
95							28.6	28.2	28.0	28.2	27.6	26.2
100							26.2	26.8	25.4	25.6	25.0	23.6
105								24.8	23.6	23.4	22.8	21.4
110								22.8	22.4	21.6	20.8	19.4
115								21.0	21.0	19.8	19.0	17.6
120									19.4	18.2	17.2	15.8
125									17.8	16.6	15.8	14.4
130									14.8	15.2	14.4	13.0
135									15.2	14.0	13.0	11.6
140										12.8	12.0	10.6
145										11.8	10.8	9.4
150										10.8	9.8	8.4
155											9.0	7.6
160											8.0	6.6
165												5.8
170												5.2
175												4.4
180												3.8

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.

^{*} Over rear only, 27'10" x 18'8" outrigger base. Lifting capacities greater than 350,000 lbs (160,000 kg) require additional equipment.

44 - 197 ft. (13.5 - 60.0 m	49,600 lbs. (22,500 kg)	100% 27' 3" Spread	360°			ounds (thousa	ndo)			
Θ						`	•			
	44 60 16.0 316.0	75 260.0	90 189.0	105	121	136	151	166	182	197
15 24	44.0 246.0	244.0	189.0	153.0	102.0	06.0				
25 1	96.0 198.0 57.0 159.0	195.0 146.0	189.0 146.0	153.0 134.0	123.0 123.0	96.0 96.0	75.0			
30 1 ⁻ 35	18.0 123.0 93.0	110.0 92.0	113.0 96.0	111.0 90.0	102.0 84.0	95.0 78.0	75.0 74.0	60.0 60.0	47.0 47.0	40.0
40	75.0	78.0	79.0	75.0	69.0	69.0	62.0	60.0	47.0	40.0
45 50	61.0	64.0 54.0	65.0 54.0	64.0 54.0	63.0 55.0	59.0 51.0	55.0 51.0	51.0 48.0	47.0 44.0	40.0 40.0
55 60		46.0	46.0 40.2	48.0 42.0	47.0 408	45.0 42.0	44.0 40.2	43.6 38.6	41.4 36.4	38.4 33.6
65			36.8	36.8	35.6	36.8	36.8	34.2	32.2	29.6
70 75			32.4 28.6	32.4 28.6	33.2 29.4	32.4 28.8	32.6 28.6	30.6 27.2	28.6 25.6	26.2 23.0
80			20.0	25.4	26.2	25.6	25.4	24.2	22.8	20.4
85 90				22.6 20.2	23.4 21.0	22.8 20.4	22.6 20.2	21.4 19.0	20.4 18.0	18.0 16.0
95					18.8	18.2	18.0	16.8	16.0	14.0
100 105					17.0	16.4 14.8	16.2 14.4	15.0 13.2	14.0 12.4	12.2 10.8
110						13.2	13.0	11.8	10.8	9.2
115 120						11.8	11.6 10.4	10.4 9.0	9.4 8.2	8.0 6.8
125 130							9.2 8.2	8.0	7.0	5.6
135							7.2	7.0 6.0	6.0 5.0	4.6 3.6
140 145								5.2 4.4	4.2 3.4	2.8
150								3.6	2.6	
44 - 197 ft. (13.5 - 60.0 m	30,800 lbs. (14,000 kg)	100% 27' 3" Spread	360°							
-	, (14,000 kg)	27 o oproda			A D	ounds (thousa	nde)			
						ounus (mousa	ilusj			
	44 60	75	90	105	121	136	151	166	182	197
	12.0 312.0 42.0 242.0	260.0 240.0	189.0 189.0	153.0						
20 19	90.0 193.0	171.0	165.0	152.0	123.0	96.0	75.0			
	43.0 140.0 98.0 103.0	120.0 102.0	127.0 99.0	119.0 92.0	109.0 85.0	96.0 83.0	75.0 74.0	60.0	47.0	
35	79.0	82.0	80.0	75.0	74.0	68.0	63.0	58.0	47.0	40.0
40 45	62.0 50.0	65.0 53.0	66.0 53.0	63.0 56.0	62.0 52.0	57.0 52.0	56.0 50.0	52.0 47.0	47.0 44.0	40.0 40.0
50		44.0	47.0	47.0	45.0	45.0	43.4	40.4	38.0	34.8
55 60		37.6	39.8 34.2	39.8 34.2	40.6 35.2	39.4 34.4	37.8 33.0	35.0 30.4	32.6 28.2	29.8 25.6
65 70			29.6 25.8	29.6 25.6	30.6 26.6	30.0 26.0	29.0 25.6	26.6 23.2	24.6 21.4	22.0 18.8
75			22.4	22.4	23.2	22.6	22.4	20.4	18.6	16.2
80 85				19.4 17.0	20.4 17.8	19.8 17.2	19.6 17.0	17.8 15.6	16.2 14.0	14.0 11.8
90				15.0	15.8	15.2	15.0	13.6	12.2	10.0
95 100					13.8 12.2	13.2	13.0	11.8	10.6	8.4
105							11 4	10.2	9.0	7.0
110					12.2	11.6 10.2	11.4 10.0	10.2 8.6	9.0 7.6	7.0 5.6
					12.2	10.2 8.8	10.0 8.6	8.6 7.4	7.6 6.4	7.0 5.6 4.4
115 120					12.2	10.2	10.0 8.6 7.4 6.4	8.6 7.4 6.2 5.2	7.6 6.4 5.2 4.2	7.0 5.6
115 120 125					12.2	10.2 8.8	10.0 8.6 7.4 6.4 5.4	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2	7.0 5.6 4.4
115 120					12.2	10.2 8.8	10.0 8.6 7.4 6.4	8.6 7.4 6.2 5.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135				1	12.E	10.2 8.8	10.0 8.6 7.4 6.4 5.4 4.4	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135		F	Q		1 E.E	10.2 8.8	10.0 8.6 7.4 6.4 5.4 4.4	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135	0 lbs.	100% 27' 3" Spread	360°		12.2	10.2 8.8	10.0 8.6 7.4 6.4 5.4 4.4	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m	0 lbs. (0 kg)	100% 27' 3" Spread	360°			10.2 8.8 7.8	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135			360°			10.2 8.8	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m)	(0 kg) 44 60	27' 3" Spread 75	90	105		10.2 8.8 7.8	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2	7.6 6.4 5.2 4.2	7.0 5.6 4.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m	(0 kg) 44 60 04.0 304.0	27' 3" Spread 75 260.0	90 189.0		P	10.2 8.8 7.8	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2 3.2	7.6 6.4 5.2 4.2 3.2	7.0 5.6 4.4 3.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 2: 20 1:	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0	27' 3" Spread 75 260.0 162.0 118.0	90 189.0 155.0 107.0	140.0 96.0	121 91.0	10.2 8.8 7.8 ounds (thousa 136 81.0	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2 3.2	7.6 6.4 5.2 4.2 3.2	7.0 5.6 4.4 3.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m Feet 10 3 15 2: 20 1: 25 9	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0	75 260.0 162.0 118.0 86.0	90 189.0 155.0 107.0 79.0	140.0 96.0 77.0	91.0 71.0	10.2 8.8 7.8 ounds (thousa 136 81.0 66.0	10.0 8.6 7.4 6.4 5.4 4.4 3.8	8.6 7.4 6.2 5.2 4.2 3.2	7.6 6.4 5.2 4.2 3.2	7.0 5.6 4.4 3.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 22 20 1: 25 9 30 6	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 14.0 67.0 51.0	27' 3" Spread 75 260.0 162.0 118.0 86.0 65.0 51.0	90 189.0 155.0 107.0 79.0 64.0 50.0	140.0 96.0 77.0 59.0 47.0	91.0 71.0 57.0 45.0	10.2 8.8 7.8 0unds (thousa 136 81.0 66.0 52.0 42.0	10.0 8.6 7.4 6.4 5.4 4.4 3.8 nds)	166 43.8 35.4	7.6 6.4 5.2 4.2 3.2 182	7.0 5.6 4.4 3.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 3(15 2: 20 1: 25 9 30 6 35 40	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6	140.0 96.0 77.0 59.0 47.0 38.2	91.0 71.0 57.0 45.0 37.2	10.2 8.8 7.8 0unds (thousa 136 81.0 66.0 52.0 42.0 34.4	10.0 8.6 7.4 6.4 5.4 4.4 3.8 nds) 151	166 43.8 35.4 28.8	7.6 6.4 5.2 4.2 3.2 182 39.8 32.0 26.0	7.0 5.6 4.4 3.4 3.4
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 22 20 1: 25 9 30 6 35 40 45 50	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 14.0 67.0 51.0	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2	91.0 71.0 57.0 45.0 37.2 30.8 25.8	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8	10.0 8.6 7.4 6.4 5.4 4.4 3.8 nds) 151	166 43.8 35.4 28.8 23.6 19.2	7.6 6.4 5.2 4.2 3.2 3.2 39.8 32.0 26.0 21.0 16.8	7.0 5.6 4.4 3.4 3.4 197
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m Feet 10 31 15 22 20 13 25 9 30 6 35 40 45	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4	140.0 96.0 77.0 59.0 47.0 38.2 31.4	91.0 71.0 57.0 45.0 37.2 30.8	10.2 8.8 7.8 0unds (thousa 136 81.0 66.0 52.0 42.0 34.4 28.4	10.0 8.6 7.4 6.4 5.4 4.4 3.8 nds) 151	166 43.8 35.4 28.8 23.6	7.6 6.4 5.2 4.2 3.2 182 39.8 32.0 26.0 21.0	7.0 5.6 4.4 3.4 3.4 197
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 22 20 1: 25 9 30 6 35 40 45 50 55 60 65	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8 23.4 19.4 16.0	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2 21.8 18.2 15.2	91.0 71.0 57.0 45.0 37.2 30.8 25.8 21.6 18.2 15.2	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8 19.8 16.4 13.6	10.0 8.6 7.4 6.4 5.4 4.4 3.8 151 59.0 49.0 39.2 32.2 26.6 22.2 18.4 15.2 12.6	166 43.8 35.4 28.8 23.6 19.2 15.6 12.8 10.2	7.6 6.4 5.2 4.2 3.2 3.2 39.8 32.0 26.0 21.0 16.8 13.6 10.8 8.4	7.0 5.6 4.4 3.4 3.4 197 28.2 22.4 17.8 13.8 10.8 8.2 5.8
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m Feet 10 3 15 2: 20 1: 25 9 30 6 35 40 45 50 55 60	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8 23.4 19.4 16.0 13.0	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2 21.8 18.2	91.0 71.0 57.0 45.0 37.2 30.8 25.8 21.6 18.2	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8 19.8 16.4 13.6 11.4	10.0 8.6 7.4 6.4 5.4 4.4 3.8 151 59.0 49.0 39.2 32.2 26.6 22.2 18.4 15.2 12.6 10.4	166 7.4 6.2 5.2 4.2 3.2 166 43.8 35.4 23.6 19.2 15.6 12.8	7.6 6.4 5.2 4.2 3.2 3.2 3.8 32.0 26.0 21.0 16.8 13.6 10.8 8.4 6.4	7.0 5.6 4.4 3.4 3.4 197 28.2 22.4 17.8 13.8 10.8 8.2
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 22 20 1: 25 9 30 6 35 40 45 50 65 70 75 80	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8 23.4 19.4 16.0	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2 21.8 18.2 15.2 12.6 10.4 8.4	91.0 71.0 57.0 45.0 37.2 30.8 25.8 21.6 18.2 15.2 12.8 10.8 9.0	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8 19.8 16.4 13.6 11.4 9.4 7.6	10.0 8.6 7.4 6.4 5.4 4.4 3.8 151 59.0 49.0 39.2 32.2 26.6 22.2 18.4 15.2 12.6 10.4 8.4 6.8	166 43.8 35.4 28.8 23.6 19.2 15.6 12.8 10.2 8.0 6.2 4.6	7.6 6.4 5.2 4.2 3.2 3.2 39.8 32.0 26.0 21.0 16.8 13.6 10.8 8.4	7.0 5.6 4.4 3.4 3.4 197 28.2 22.4 17.8 13.8 10.8 8.2 5.8
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 3(15 2: 25 9) 30 6 35 40 45 50 55 60 65 70 75 80 80 85	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8 23.4 19.4 16.0 13.0	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2 21.8 18.2 15.2 12.6 10.4 8.4 6.6	91.0 71.0 57.0 45.0 37.2 30.8 21.6 18.2 15.2 12.8 10.8 9.0 7.4	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8 19.8 16.4 13.6 11.4 9.4 7.6 6.0	10.0 8.6 7.4 6.4 5.4 4.4 3.8 151 59.0 49.0 39.2 32.2 26.6 22.2 18.4 15.2 10.4 8.4 6.8 5.2	166 7.4 6.2 5.2 4.2 3.2 166 43.8 35.4 28.8 23.6 19.2 15.6 12.8 10.2 8.0 6.2	7.6 6.4 5.2 4.2 3.2 3.2 39.8 32.0 26.0 21.0 16.8 13.6 10.8 8.4 6.4 4.6	7.0 5.6 4.4 3.4 3.4 197 28.2 22.4 17.8 13.8 10.8 8.2 5.8
115 120 125 130 135 44 - 197 ft. (13.5 - 60.0 m) Feet 10 31 15 22 20 1: 25 9 30 6 35 40 45 50 65 70 75 80	(0 kg) 44 60 04.0 304.0 30.0 206.0 35.0 124.0 12.0 90.0 44.0 67.0 51.0 39.4	75 260.0 162.0 118.0 86.0 65.0 51.0 40.6 32.8 26.6	90 189.0 155.0 107.0 79.0 64.0 50.0 40.6 33.4 27.8 23.4 19.4 16.0 13.0	140.0 96.0 77.0 59.0 47.0 38.2 31.4 26.2 21.8 18.2 15.2 12.6 10.4 8.4	91.0 71.0 57.0 45.0 37.2 30.8 25.8 21.6 18.2 15.2 12.8 10.8 9.0	10.2 8.8 7.8 7.8 136 81.0 66.0 52.0 42.0 34.4 28.4 23.8 19.8 16.4 13.6 11.4 9.4 7.6	10.0 8.6 7.4 6.4 5.4 4.4 3.8 151 59.0 49.0 39.2 32.2 26.6 22.2 18.4 15.2 12.6 10.4 8.4 6.8	166 43.8 35.4 28.8 23.6 19.2 15.6 12.8 10.2 8.0 6.2 4.6	7.6 6.4 5.2 4.2 3.2 3.2 39.8 32.0 26.0 21.0 16.8 13.6 10.8 8.4 6.4 4.6	7.0 5.6 4.4 3.4 3.4 197 28.2 22.4 17.8 13.8 10.8 8.2 5.8

Working Range


121 - 197 ft. (36,8 - 60 m) 43 - 125 ft. (13 - 38 m)

7 - 125 ft. 154,300 lbs. (70,000 kg)

100%


		MIN PORT			F	Q						
197 ft	. 43	3-72-98-125 ft.	154,300	lbs.	100%	360°						
(60.0 m	n) (1	3-22-30-38 m)	(70,000		8" Spread	_						
							Pounds	(thousands)				
Θ		43 FT		1	72 FT			98 FT		ı	125 FT	
Feet	5°	20°	40°	5°	20°	40°	5°	20°	40°	5°	20°	40°
40	20.6											
45	20.6											
50	20.6											
55	20.6	19.8		12.6								
60	20.6	19.8		12.6			9.8			6.8		
65	20.6	19.8		12.6			9.8			6.8		
70 75	20.6 20.6	19.8 19.8	19.0 19.0	12.4 12.4	11.6		9.8 9.8			6.8 6.8		
80	20.6	19.8	19.0	12.4	11.6		9.8			6.8		
85	20.6	19.8	19.0	12.4	11.4		9.8			6.8		
90	20.6	19.8	19.0	12.2	11.4		9.8	10,2		6.8	7.2	
95	20.6	19.8	19.0	12.0	11.4	10.6	9.8	10.0		6.8	7.2	
100	20.6	19.8	18.8	12.0	11.2	10.6	9.8	9.8	8.2	6.8	7.0	
105	20.0	19.4	18.6	12.0	11.2	10.4	9.8	9.8	8.2	6.8	7.0	6.6
110	19.4	18.8	18.2	11.8	11.2	10.4	9.8	9.6	8.2	6.8	6.8	6.6
115	18.6	18.2	17.6	11.8	11.0	10.2	9.8	9.4	8.2	6.8	6.6	6.6
120	17.8	17.6	17.2	11.6	11.0	10.2	9.8	9.2	8.2	6.8	6.6	6.4
125	17.0	17.0	16.8	11.6	11.0	10.0	9.6	9.0	8.2	6.8	6.4	6.4
130	16.2	16.4	16.4	11.6	11.0	10.0	9.6	8.8	8.2	6.6	6.4	6.2
135	15.6	15.8	15.8	11.4	10.8	9.8	9.4	8.6	8.2	6.4	6.2	6.2
140	15.0	15.2	15.2	11.4	10.8	9.8	9.2	8.6	8.0	6.4	6.2	6.0
145	14.2	14.6	14.6	11.4	10.8	9.8	9.0	8.4	8.0	6.2	6.0	6.0
150	13.6	13.8	14.0	11.2	10.6	9.8	8.8	8.2	7.8	6.2	5.8	5.8
155	13.0	13.2	13.6	11.2	10.6	9.6	8.6	8.0	7.8	6.0 5.8	5.8 5.6	5.8
160 165	12.4 11.8	12.6 12.0	13.0 12.4	11.2 11.0	10.4 10.2	9.6 9.6	8.4 8.2	8.0 7.8	7.6 7.4	5.8	5.6	5.6 5.6
170	11.4	11.6	11.8	10.6	10.2	9.6	8.0	7.6	7.4	5.6	5.4	5.4
175	10.8	11.0	11.0	10.2	9.8	9.4	7.8	7.4	7.4	5.6	5.4	5.2
180	10.4	10.6		9.8	9.6	9.4	7.8	74	7.2	5.4	5.2	5.2
185	10.0	10.2		9.4	9.2	9.4	7.6	7.2	7.2	5.4	5.2	5.0
190	9.2	9.4		8.8	9.0	9.4	7.4	7.2	7.0	5.2	5.0	5.0
195	8.4	8.6		8.4	8.8	9.2	7.2	7.0	7.0	5.0	4.8	4.8
200	7.6	8.0		8.2	8.4	9.0	7.0	6.8	6.8	5.0	4.8	4.8
205	7.0	7.2		7.8	8.2		6.6	6.6	6.6	4.8	4.6	4.8
210	6.4			7.4	7.8		6.4	6.4	6.6	4.8	4.6	4.6
215	5.8			7.2	7.4		6.2	6.2	6.4	4.6	4.4	4.6
220				6.6	7.0		5.8	6.0		4.4	4.4	4.4
225				6.0	6.4		5.6	5.8		4.4	4.2	4.4
230				5.4	5.0		5.4	5.6		4.2	4.2	4.2
235 240				4.8 4.4	5.8 5.2		5.0 4.4	5.4 5.0		4.0 3.8	4.0 3.8	4.2
240				3.8	5.2		4.4	5.0 4.4		3.6	3.8	
250				3.0			3.6	3.8		3.4	3.6	
255							3.0	3.4		3.0	3.4	
							0.0			0.0		
260								3.0			3.0	


197 ft. 60.0 m)	43-72-98-			360°				
60.0 m)	(13-22-30	-38 m) (70,000 k	g) 27' 3" Spre	ead	A Dawnda (th	da)		
]				#	Pounds (thousa	inas)		
		FT	72		98			5 FT
eet	5° - 20°	20° - 40°	5° - 20°	20° - 40°	5° - 20°	20° - 40°	5° - 20°	20° - 40°
55	19.0							
60	19.0							
65	19.0	47.4						
70 75	18.8	17.4	10.6					
75 80	18.8 18.8	17.4 17.4	10.6					
85	18.6	17.4	10.4					
90	18.6	17.4	10.4		9.2		6.6	
95	18.4	17.4	10.4	9.6	9.0		6.4	
100	18.0	17.2	10.2	9.6	9.0	7.6	6.4	
105	17.6	16.8	10.2	9.4	8.8	7.6	6.2	6.0
110	17.2	16.4	10.2	9.4	8.6	7.6	6.2	6.0
115	16.6	16.0	10.0	9.4	8.6	7.6	6.0	6.0
120	16.0	15.8	10.0	9.2	8.4	7.6	6.0	5.8
125	15.4	15.4	10.0	9.2	8.2	7.6	5.8	5.8
130	15.0	15.0	10.0	9.0	8.0	7.6	5.8	5.6
135	14.4	14.4	9.8	9.0	7.8	7.4	5.6	5.6
140	13.8	13.8	9.8	9.0	7.8	7.4	5.6	5.4
145	13.2	13.4	9.8	8.8	7.6	7.2	5.4	5.4
150	12.6	12.8	9.6	8.8	7.4	7.2	5.4	5.4
155	12.0	12.2	9.6	8.8	7.4	7.0	5.2	5.2
160	11.4	11.8	9.4	8.8	7.2	7.0	5.2	5.2
165	11.0	11.2	9.2	8.8	7.0	6.8	5.0	5.0
170	10.4	10.8	9.0	8.6	7.0	6.8	5.0	5.0
75	10.0		8.8	8.6	6.8	6.6	4.8	4.8
80	9.6		8.6	8.6	6.6	6.6	4.8	4.8
185	9.0		8.4	8.6	6.6	6.4	4.6	4.6
190	8.4		8.2	8.4	6.4	6.4	4.6	4.6
195	7.6		8.0	8.4	6.4	6.4	4.4	4.4
200	7.0		7.8	8.2	6.2	6.2	4.4	4.4
205	6.4		7.4		6.0	6.0	4.2	4.2
210			7.0		5.8	6.0	4.2	4.2
215			6.4		5.6	5.8	4.0	4.2
220			6.0		5.4		4.0	4.0
225			5.4		5.2		4.0	4.0
230			5.0		5.0		3.8	3.8
235			4.4		4.6		3.6	3.8
240					4.0		3.6	
245					3.6		3.4	
250 255					3.2 2.8		3.2 2.8	
200					2.0		2.0	

197 ft. (60.0 m)	43-72-98- (13-22-30	-125 ft. 97,000		100% 3" Spread	Q 360°						
						Pounds	(thousands)				
Feet		FT 0° 40°	5°	72 FT 20°	40°	5°	98 FT 20°	40°	5°	125 FT 20°	40°
40 45 50 55 60 65 70 75 80 85 90 95 100 105 110 115 120 125 130 135 140 145 150 165 170 175 180 185 190 205 210 215 220 225 230 235 240	20.6 20.6 20.6 20.6 20.6 19 20.6 20.6 19 20.6 20.6 20.	9.8	12.6 12.6 12.6 12.4 12.4 12.4 12.2 12.0 12.0 12.0 11.8 11.6 11.6 11.4 11.4 11.4 10.4 9.4 8.4 7.6 6.8 6.0 5.4 4.6 4.0 3.4 2.8 2.2	11.6 11.6 11.4 11.4 11.2 11.2 11.0 11.0 11.0 11.0 10.8 10.8 10.6 10.6 9.6 8.8 7.8 7.0 6.2 5.4 4.2 3.6 3.0 2.4	10.6 10.6 10.4 10.4 10.2 10.0 10.0 9.8 9.8 9.8 9.6 9.6 8.8 7.0 6.2 5.4 4.6	9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8	10.2 10.0 9.8 9.6 9.4 9.2 9.0 8.6 8.6 8.4 8.2 8.0 7.8 7.6 7.2 6.4 5.8 5.0 4.4 3.8 3.2 2.6	8.2 8.2 8.2 8.2 8.2 8.2 8.0 7.8 7.6 7.4 7.4 7.2 6.6 5.8 5.2 4.4 3.8 3.2 2.6	6.8 6.8 6.8 6.8 6.8 6.8 6.8 6.8 6.8 6.8	7.2 7.2 7.0 7.0 6.8 6.6 6.4 6.2 6.2 6.2 6.2 5.8 5.6 5.6 5.4 5.2 5.2 5.2 5.2 5.2	6.6 6.6 6.6 6.4 6.4 6.2 6.2 6.0 5.8 5.6 5.6 5.4 5.2 5.2 5.0 4.8 4.6 3.8 3.2 2.6
197 ft. (60.0 m)	43-72-98- (13-22-30			100% 3" Spread	Q 360°	Poundo	(the grounds)				
Ö	43	FT	1	72 FT	K	Pounds	(thousands) 98 FT			125 FT	
Feet	5° - 20°	20° - 40°	5° -		40°	5° -	20° 20°	· 40°	5° -		- 40°
55 60	19.0 19.0										
65 70	19.0	47.4									
75	18.8 18.8	17.4 17.4	10).6							
80 85	18.8 18.6	17.4 17.4	10).4).4							
90	18.6	17.4	10).4			.2			.6	
95	18.4 18.0	17.4 17.2	10).2 9.).2 9.			.0 .0 7.	c		.4 .4	
100 105	17.6	16.8	10).2 9.	4	8	.8 7.	.6		.2	6.0
110	17.2	16.4	10).2 9.	4	8	.6 7.			.2 (6.0
115 120	16.4 14.8	16.0 15.8	10).0 9.).0 9.	2	8	.6 7. .4 7.				6.0 5.8
125	13.4	14.2	10).0 9.	2	8	.2 7.	.6	5	.8	5.8
130 135	12.2 11.0	13.0 11.6	10).0 9. .8 9.	0	8	.0 7. .8 7.	4	5	.8 .6	5.6 5.6
140	9.8	10.6	9.	.8 9.	0	7	.8 7.	4	5	.6	5.4
145 150	8.8 7.8	9.4 8.4		.8 8. .4 8.			.6 7. .4 7.	2			5.4 5.4
155	7.0	7.6	8.	.6 8.	8	7.	.4 7.	.0	5	.2 !	5.2
160 165	6.2 5.4	6.6	7.	.6 8. .0 8.	8	7	.2 7.	.0	5	.2	5.2 5.0
165 170	5.4 4.8	5.8 5.2	6	.0 8. .2 7.	2	6	.0 6. .2 6.	8	5	.0 .0	5.0
175	4.0		5.	.4 6.	4	5	.6 6.	.6	4	.8 4	4.8
180 185	3.4 2.8		4.	.8 5. .2 5.	6	5	.0 5. .4 5.	.8 .2	4		4.8 4.6
190	2.8		3.	.6 4.	4	3	.8 4				4.6 4.4
195	2.6		3.	.0 3.	8	3	.2 4.	.0	3	.0 ;	3.8
200			2.	.6 3.	2	2	.6 3		2	.4	3.4
205 210						2	.2 2				2.8 2.2
2.0			1			l			I	•	

med.		AND TO SERVE				Q						
197 ft.		43-72-98-125 ft.	49,600 lbs		100%	360°						
(60.0 m		(13-22-30-38 m)	(22,500 kg		3" Spread	_						
						₽ ¥	Pounds	(thousands)				
		43 FT	1		72 FT			98 FT		I	125 FT	
Feet	5°	20°	40°	5°	20°	40°	5°	20°	40°	5°	20°	40°
40	20.6											
45	20.6											
50	20.6											
55	20.6	19.8		12.6								
60	20.6	19.8		12.6			9.8			6.8		
65	20.6	19.8		12.6			9.8			6.8		
70	20.6	19.8	19.0	12.4			9.8			6.8		
75	20.6	19.8	19.0	12.4	11.6		9.8			6.8		
80	20.0	19.8	19.0	12.4	11.6		9.8			6.8		
85	17.6	19.2	19.0	12.2	11.4		9.8			6.8		
90	15.6	17.0	18.6	12.2	11.4		9.8	10.2		6.8	7.2	
95	13.8	15.2	16.6	12.0	11.4	10.6	9.8	10.0		6.8	7.2	
100	12.0	13.4	14.8	12.0	11.2	10.6	9.8	9.8	8.2	6.8	7.0	
105	10.4	11.8	13.0	12.0	11.2	10.4	9.8	9.8	8.2	6.8	7.0	6.6
110	9.0	10.2	11.4	10.6	11.2	10.4	9.8	9.6	8.2	6.8	6.8	6.6
115	7.8	8.8	10.0	9.4	11.0	10.2	9.0	9.4	8.2	6.8	6.6	6.6
120	6.6	7.6	8.6	8.2	10.2	10.2	8.0	9.2	8.2	6.8	6.6	6.4
125	5.4	6.4	7.4	7.0	9.0	1.00	6.8	8.8	8.2	6.4	6.4	6.4
130	4.4	5.4	6.2	6.0	7.8	9.6	5.8	7.6	8.2	5.6	6.4	6.2
135	3.6	4.4	5.0	5.2	6.8	8.6	5.0	6.6	8.2	4.6	6.2	6.2
140	2.6	3.4	4.2	4.2	5.8	7.4	4.0	5.6	7.4	3.8	5.4	6.0
145		2.6	3.2	3.4	4.8	6.4	3.2	4.8	6.4	3.0	4.6	6.0
150			2.2	2.6	4.0	5.4	2.6	4.0	5.4	2.2	3.8	5.4
155					3.2	4.6		3.2	4.6		3.0	4.4
160					2.4	3.6		2.4	3.8		2.2	3.6
165						2.8			3.0			2.8
170									2.2			

197 ft. (60.0 m)	43-72-98- (13-22-30-		lbs. 100% 0 kg) 27' 3" Spr	(A) 360°				
					Pounds (thous	ands)		
\Box	43	FT	72	 و	98	FT	125	FT
Feet	5° - 20°	20° - 40°	5° - 20°	20° - 40°	5° - 20°	20° - 40°	5° - 20°	20° - 40°
55	19.0							
60	19.0							
65	19.0							
70	18.8	17.4						
75	18.8	17.4	10.6					
80	18.2	17.4	10.4					
85	16.0	17.4	10.4					
90	14.2	15.6	10.4		9.2		6.6	
95	12.4	13.8	10.2	9.6	9.0		6.4	
100	11.0	12.2	10.2	9.6	9.0	7.6	6.4	
105	9.6	10.6	10.2	9.4	8.8	7.6	6.2	6.0
110	8.2	9.4	9.6	9.4	8.6	7.6	6.2	6.0
115	7.0	8.0	8.6	9.4	8.2	7.6	6.0	6.0
120	6.0	7.0	7.4	9.2	7.2	7.6	6.0	5.8
125	5.0	5.8	6.4	8.2	6.2	7.6	5.8	5.8
130	4.0	4.8	5.6	7.0	5.4	7.0	5.0	5.6
135	3.2	4.0	4.6	6.2	4.4	6.0	4.2	5.6
140	2.4	3.2	3.8	5.2	3.8	5.2	3.4	5.0
145		2.4	3.2	4.4	3.0	4.4	2.6	4.2
150			2.4	3.6	2.2	3.6		3.4
155				3.0		2.8		2.6
160				2.2		2.2		


Boom Extension Configurations


Length (ft.)	Int	ermediate section boo	om extension make-u	o
	26'	6'7"	34'5"	29'6"
	(8 m)	(2 m)	(10.5 m)	(9 m)
43	_	1x	1x	_
72	_	1x	1x	1x
98	1x	1x	1x	1x
125	2x	1x	1x	1x


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.


Counterweight Configurations


- 1. 11,980 lbs. (5,400 kg)
- 2. 11,200 lbs. (5,100 kg)
- 3. 18,700 lbs. (8,500 kg)
- 4. 24,300 lbs. (11,000 kg)
- 5. 23,100 lbs. (10,500 kg)
- 6. 7,700 lbs. (3,500 kg)
- 7. 22,046 lbs. (10,000 kg)
- 8. 6,614 lbs. (3,000 kg)


Note: () Reference dimensions in mm


	1	2	3	4	5	6	7	8
23,100 lbs.	Х	Х						
30,800 lbs.	Х	Х				Х		
49,600 lbs.	Х	Х	Х			Х		
73,800 lbs.	Х	Х	Х	Х		Х		
97,000 lbs.	Х	Х	Х	Х	х	Х		
141,000 lbs.	Х	Х	Х	Х	Х	Х	2X	
154,300 lbs.	Х	Х	Х	Х	Х	Х	2X	2X

Rated Lifting Capacities

IMPORTANT NOTES:

WARNING: THIS CHART IS ONLY A GUIDE. The notes below are for illustration only and should not be relied upon to operate the crane. The individual crane's load chart, operating instructions and other instruction plates must be read and understood prior to operating the crane.

- 1. All rated loads meet ANSI/ASME B30.5, Mobile and Locomotive Cranes. Testing and development were performed to SAEJ1063, Cantilevered Boom Crane Structures Method of Test and SAEJ765 Crane Stability Test Code.
- 2. Capacities given do not include the weight of hook blocks, slings, auxiliary lifting equipment and load handling devices. Their weights must be added to the load to be lifted. When more than minimum required reeving is used, the additional rope weight shall be considered part of the load.
- 3. The machine shall be leveled on a firm supporting surface. Depending on the nature of the supporting surface, it may be necessary to have structural supports under the outrigger floats to spread the load to a larger bearing surface.
- 4. When either boom length or radius or both are between values listed, the smallest load shown at either the next larger radius or next longer or shorter boom length shall be used.
- 5. For outrigger operation, outriggers shall be properly extended with tires raised off the ground before operating the boom or lifting loads.


GROVE

GMK5240 Features and Benefits


MEGATRAK™ is an independent suspension and all wheel steer system which allows all wheels to remain on the ground at all times so stresses and weight are not continually transferred between axles


ECOS (Electronic Crane Operating System) is a computerized system that continuously monitors and controls principle crane functions as programmed by an operator


electronic load moment indicator that operates in conjunction with ECOS continuously displaying crane configuration and load moment data

MEGAFORM™ is a "U" shape boom design which forms a natural cradle position for boom sections which eliminates stiffeners thus reducing weight and increasing capacity


TWIN-LOCK™ is a boom pinning mechanism that automatically pins the sections in position using two horizontal large diameter boom pins


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.

GROVE° and GROVE LOGO are registered trademarks of GROVE in the U.S. and/or other countries. Copyright° 2000 GROVE. All rights reserved.

1565 Buchanan Trail East

P.O. Box 21

Shady Grove, Pennsylvania 17256-0021, U.S.A.

Tel: (717) 597-8121 Fax: (717) 597-4062

www.groveworldwide.com

Form No.: GMK5240 Part No.: 01-175 0404-.5M Printed in U.S.A.