

RT760

Rough Terrain Hydraulic Crane

Dimensions

TIRE SIZE	29.5 x 25
A (TRACK)	8' 2-1/2" (2502)
B (OAH)	12' 5" (3785)
С	12' 9" (3886)
GROUND CLEARANCE	1' 6-1/2" (470)

Note: () Dimensions are in mm.

Turning Radius.... 23' 4" (7100 mm)

Front Axle Load 45,805 lbs. (20 777 kg)

Gross Vehicle Weight 90,885 lbs. (41 225 kg)

Working range

DIMENSIONS ARE FOR LARGEST GROVE FURNISHED HOOK BLOCK AND HEADACHE BALL, WITH ANTI-TWO BLOCK ACTIVATED.

Superstructure specifications

Boom

35 ft. - 110 ft. (10.7 m - 33.5 m) four-section boom consisting of a base section, two full power sections and one power pinned section.

Maximum tip height: 117 ft. (35.7 m).

*Optional Boom

34 ft. - 84 ft. (10.4 m - 25.6 m) three-section full power boom.

Maximum tip height: 92 ft. (28 m).

Lattice Extension (4 section boom)

32 ft. (9.8 m) lattice swingaway extension. Offsettable at 0°, 15° or 30°. Stows alongside base boom section. Maximum tip height: 147 ft. (44.8 m).

*Optional Lattice Extension (4 section boom)

32 ft. - 56 ft. (9.8 m - 17.1 m) telescoping lattice swingaway extension offsettable at 0°, 15° or 30°. Stows alongside base boom section.

Maximum tip height: 170 ft. (51.8 m).

Lattice Extension (3 section boom)

32 ft. (9.8 m) fixed lattice swingaway extension. Stows alongside base boom section. Maximum tip height: 122 ft. (37.2 m).

Boom Nose

Five steel sheaves mounted on heavy duty tapered roller bearings with removable pin-type rope guards. *Optional auxiliary boom nose.

Boom Elevation

Two double acting hydraulic cylinders with integral holding valves provide elevation from -4° to 76°.

Load Moment & Anti-Two Block System

Standard 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 and load indication and warning of impending two-block condition.

Cab

Full vision, all steel fabricated with acoustical lining and tinted safety glass throughout. Complete driving controls and engine instrumentation. Dash mounted control levers for craning functions. Other standard features include: hinged skylight, sliding left side door and sliding right side window, electric windshield wash-wipe, propane heater, circulating air fan, fire extinguisher, seat belt and two front mounted worklights.

Swing

Ball bearing swing circle with 360° continuous rotation. Planetary glide swing with foot applied multi-disc brake. Spring applied, hydraulically released parking brake, plunger type one position and 360° mechanical house lock, operated from cab. Maximum speed: 2.6 RPM.

Counterweight

Integral with turntable mast.

With main hoist only: 13,900 lbs. (6305 kg) With main & aux.: 12,150 lbs. (5511 kg)

Hydraulic System

Four main pumps with a combined capacity of 146 GPM (553 LPM).

Maximum operating pressure: 2500 PSI (172.4 bar).

Four individual valve banks.

Return line type filter with full flow by-pass protection and service indicator. Replaceable cartridge with micron filtration rating of 15/30/38.

154 gallon (583 L) reservoir. Remote mounted oil cooler with thermostatically controlled electric motor driven fan/air to oil.

System pressure test panel with quick release type fittings for each circuit.

Hoist Specifications Main and Auxiliary Hoist

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

	High	Low
Maximum Single Line Pull:	9,280 lbs. (4209 kg)	18,560 lbs. (8419 kg)
Maximum Single Line Speed:	532 FPM (162 m/min)	266 FPM (81 m/min)
Maximum Permissible Line Pull:	12,920 lbs. (5860 kg)	12,920 lbs. (5860 kg)
Rope Diameter:	3/4" (19 mm)	3/4" (19 mm)
Rope Length:	550 ft. (168 m)	500 ft. (152 m)
Maximum Rope Stowage:	Main 1,170 ft. (357 m)	Auxiliary 690 ft. (210 m)

^{*}Denotes optional equipment

4 RT760

Carrier specifications

Chassis

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

Outrigger System

Four hydraulic telescoping single-stage, double box beam outriggers with inverted jacks and integral holding valves. Three position setting. All steel fabricated, quick release type outrigger floats, 24" (610 mm) diameter.

Maximum outrigger pad load: 85,880 lbs. (39 036 kg).

Outrigger Controls

Controls and crane level indicator located in cab.

Engine

Cummins 6BTA 5.9L diesel, six cylinders, turbocharged, 200 bhp (149 kW) (Gross) @ 2,500 RPM.

Maximum torque: 600 ft. lbs. (814 Nm) @ 1,500 RPM.

*Optional Engine

Caterpillar 3116TA diesel, six cylinders, naturally aspirated, 190 bhp (142 kW) (Gross) @ 2,600 RPM. Maximum torque: 490 ft. lbs. (664 Nm) @ 1,650 RPM.

Fuel Tank Capacity

60 gallons (227 L)

Transmission

Full powershift with 6 forward and 6 reverse speeds. Rear axle disconnect for 4 x 2 travel.

Electrical System

Two 12-V - maintenance free batteries. 12-V starting.

Drive

4 x 4.

Steering

Fully independent power steering:

Front: Full hydraulic steering wheel controlled. Rear: Full hydraulic hand lever controlled.

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

Deen steen in diesting neven

Rear steer indicating gauge.

Axles

Front: Drive steer with differential and planetary

reduction hubs rigid mounted to chassis.

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

*Cross axle differential lock.

Oscillation Lockouts

Automatic full hydraulic lockouts on rear axle permit oscillation only with boom centered over the front. *Oscillation lockout override control.

Brakes

Full air split circuit operating on all wheels. Spring-applied, air released parking brake operating on front and rear axles.

Tires

29.5 x 25 - 28PR earthmover type, tubeless *29.5R25 Radial

Lights

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

Maximum Speed

20.3 MPH (32.7 kph).

Gradeability (Theoretical)

128% (Based on 88,000 lbs. [39 917 kg] GVW) 29.5 x 25 tires, pumps disengaged, 84 ft. (25.6 m) boom, plus 32 ft. (9.8 m) swingaway.

Miscellaneous Standard Equipment

Full width steel fenders, dual rear view mirrors, hook block tiedown, electronic back-up alarm, front stowage well, light package, air dryer, 360° mechanical house lock and low oil pressure, high water temperature A/V warning system.

*Optional Equipment

*360° flashing beacon

*Cab spotlight

*Engine block heater

*Manual skylight wiper

*Hookblocks/headacheball

*Tow winch (front mounted max. single line pull 15,000 lbs. [6804 kg]; max. speed 92 FPM [28.0 m/min]).

*Spare wheel assembly

*Tire inflation kit

*Tool kit

*Pintle hook front/rear

*Diesel heater/defroster

*Hydraulic oil cab heater

*Air conditioning

*LMI light bar

RT760 5

^{*}Denotes optional equipment

35 - 110 ft. (10.7 - 33.5 m)

0 ft. 13,900 lbs. 100% .5 m) (6305 kg)

					85% D	omestic (Pound	ds)	
			Power	Pinned Fly Ret	racted			Power Pin Fly Ext. & 85 ft.
(Feet)	35	40	45	55	65	75	85	110
10	120,000 (65)	90,000 (68)	82,000 (71)	80,250 (75)				
12	99,000 (61)	90,000 (65)	82,000 (68)	75,000 (73)	67,000 (76)			
15	83,500 (55.5)	83,500 (60)	82,000 (64)	68,000 (69.5)	59,000 (73)			
20	64,350 (44.5)	64,350 (51)	64,300 (56.5)	55,750 (63.5)	49,000 (68.5)	43,000 (72)	39,350 (74.5)	
25	49,450 (31)	49,450 (41)	49,450 (48.5)	47,900 (57.5)	40,400 (63.5)	35,550 (68)	33,000 (71)	27,100 (76)
30		39,600 (28)	39,600 (39)	39,600 (51)	34,350 (58.5)	31,000 (63.5)	27,800 (67.5)	23,450 (74)
35			32,400 (26.5)	32,400 (44)	29,750 (53)	26,550 (59)	23,900 (63.5)	20,600 (71)
40				24,248 (35.5)	24,280 (47)	23,200 (54.5)	20,850 (60)	18,350 (68)
45				19,250 (24.5)	19,250 (40.5)	19,250 (49.5)	18,300 (55.5)	16,450 (65)
50					15,830 (32.5)	15,830 (44)	15,830 (51.5)	14,750 (62)
55					13,330 (22.5)	13,330 (38)	13,330 (46.5)	13,250 (59)
60						11,450 (31)	11,450 (41.5)	11,950 (56)
65						9,760 (21.5)	9,760 (36)	10,800 (52.5)
70							8,150 (29.5)	9,730 (49)
75							6,620 (20.5)	8,450 (45.5)
80								7,460 (41.5)
85								6,530 (37)
90								5,620 (32)
95								4,750 (26.5)
100								3,940 (18.5)
Minimum	boom angle (de	eg.) for indicate	ed length (no loa	ad)			0	0
	n boom length (f Boom angles are	-	om angle (no lo	ad)			85	110
							A6-829-00)8610 & -00494
Boom Angle	35	40	45	55	65	75	85	110
	04.550	00 550	47.000	40.050	0.000	0.500		0.000

Note: () Reference radii in feet.

24,550

(29.6)

20,550

(34.3)

A6-829-009455

2,930

(104)

12,350

(49.3)

9,030

(59.3)

6,580

(69.3)

4,720

(79.2)

17,200

(39.3)

0°

35 - 110 ft. (10.7 - 33.5 m)

13,900 lbs. (6305 kg)

Q

			Power	Pinned Fly Re	tracted			Power Pin. Fly Ext. & 85 ft.
(Feet)	35	40	45	55	65	75	85	110
10	109,500 (65)	90,000 (68)	82,000 (71)	80,250 (75)				
12	97,250 (61)	90,000 (65)	82,000 (68)	75,000 (73)	67,000 (76)			
15	82,600 (55.5)	82,600 (60)	82,000 (64)	68,000 (69.5)	59,000 (73)			
20	53,000 (44.5)	53,000 (51)	53,000 (56.5)	53,000 (63.5)	49,000 (68.5)	43,000 (72)	39,350 (74.5)	
25	36,100 (31)	36,100 (41)	36,100 (48.5)	36,100 (57.5)	36,100 (63.5)	35,350 (68)	33,000 (71)	27,100 (76)
30		26,400 (28)	26,400 (39)	26,400 (51)	26,400 (58.5)	26,400 (63.5)	25,800 (67.5)	23,450 (74)
35			20,400 (26.5)	20,400 (44)	20,400 (53)	20,400 (59)	20,100 (63.5)	20,600 (71)
40				14,800 (35.5)	14,800 (47)	14,800 (54.5)	14,800 (60)	17,050 (68)
45				11,450 (24.5)	11,450 (40.5)	11,450 (49.5)	11,450 (55.5)	14,050 (65)
50					9,240 (32.5)	9,240 (44)	9,240 (51.5)	11,700 (62)
55					7,610 (22.5)	7,610 (38)	7,610 (46.5)	9,800 (59)
60						6,400 (31)	6,400 (41.5)	8,180 (56)
65						5,240 (21.5)	5,240 (36)	6,800 (52.5)
70							4,080 (29.5)	5,580 (49)
75							2,920 (20.5)	4,670 (45.5)
80								3,930 (41.5)
85								3,180 (37)
90								2,510 (32)
95								1,920 (26.5)
100								1,340 (18.5)
Minimum	boom angle (de	eg.) for indicate	d length (no loa	ıd)			0	0
Maximum	boom length (f	ft.) at 0 deg. boo	om angle (no loa	ad)			85	110
Note: () B	oom angles ar	e in degrees.						
Boom Angle	35	40	45	55	65	75	85	
0 °	24,550 (29.6)	20,550 (34.3)	15,550 (39.3)	9,540 (49.3)	6,570 (59.3)	4,250 (69.3)	1,960 (79.2)	

Note: () Reference radii in feet.

A6-829-012347A

35 - 110 ft. (10.7 - 33.5 m)

13,900 lbs. (6305 kg)

Q

			Power Pinned Fly Retracted						
(Feet)	35	40	45	55	65	75	85	110	
10	83,400 (65)	80,050 (68)	76,750 (71)	70,900 (75)					
12	53,850 (61)	53,850 (65)	53,850 (68)	53,850 (73)	52,000 (76)				
15	34,750 (55.5)	34,750 (60)	34,750 (64)	34,750 (69.5)	34,750 (73)				
20	20,600 (44.5)	20,600 (51)	20,600 (56.5)	20,600 (63.5)	20,600 (68.5)	20,600 (72)	20,600 (74.5)		
25	14,850 (31)	14,850 (41)	14,850 (48.5)	14,850 (57.5)	14,850 (63.5)	14,850 (68)	14,850 (71)	17,600 (76)	
30		10,900 (28)	10,900 (39)	10,900 (51)	10,900 (58.5)	10,900 (63.5)	10,900 (67.5)	13,450 (74)	
35			8,280 (26.5)	8,280 (44)	8,280 (53)	8,280 (59)	8,280 (63.5)	10,400 (71)	
40				5,200 (35.5)	5,200 (47)	5,200 (54.5)	5,200 (60)	8,140 (68)	
45				3,510 (24.5)	3,510 (40.5)	3,510 (49.5)	3,510 (55.5)	6,340 (65)	
50					2,420 (32.5)	2,420 (44)	2,420 (51.5)	4,890 (62)	
55					1,660 (22.5)	1,660 (38)	1,660 (46.5)	3,690 (59)	
60						1,110 (31)	1,110 (41.5)	2,690 (56)	
65								1,840 (52.5)	
70								1,110 (49)	
Minimum	boom angle (d	eg.) for indicate	ed length (no lo	ad)			40.5	48.5	
	n boom length (Boom angles ar	. ,	om angle (no lo	ad)			65	75	
Boom Angle	35	40	45	55	65				
0 °	11,150 (29.6)	8,650 (34.3)	5,620 (39.3)	2,570 (49.3)	1,190 (59.3)				

Note: () Reference radii in feet.

A6-829-012349A

35 - 110 ft. (10.7 - 33.5 m)

32 - 56 ft. (9.8 - 17.1 m)

BOOM ANGLE

85% Domestic (Pounds)

POWER PINNED FLY RETRACTED

		32 ft. LENGTI	4	I	44 ft. LENGTH	I	I	56 ft. LENGTH	1
(Degrees)	0°	15°	30°	0°	15°	30°	0°	15°	30°
	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET
75	20,000	15,000	10,000	13,000	8,600	6,300	9,000	6,700	4,700
	(26.7)	(33.2)	(37.9)	(31.1)	(40.5)	(48.5)	(35.4)	(48.3)	(58.3)
70	16,900	12,500	9,100	11,300	7,800	5,800	7,600	5,900	4,200
	(36.2)	(42.2)	(46.7)	(41.7)	(50.7)	(58.0)	(46.7)	(59.2)	(68.3)
65	14,500	10,900	8,300	10,000	7,000	5,300	6,500	5,300	3,900
	(45.3)	(50.9)	(55.1)	(51.9)	(60.4)	(67.0)	(57.7)	(69.7)	(77.8)
60	12,500	9,500	7,500	8,800	6,300	5,100	5,600	4,700	3,700
	(54.1)	(59.1)	(63.1)	(61.8)	(69.7)	(75.5)	(68.3)	(79.6)	(86.7)
55	10,800	8,300	6,700	7,600	5,700	4,900	4,700	4,200	3,500
	(62.5)	(66.9)	(70.5)	(71.2)	(78.5)	(83.4)	(78.3)	(88.9)	(94.8)
50	8,480	7,200	5,900	6,800	5,300	4,700	4,200	3,800	3,400
	(70.4)	(74.1)	(77.3)	(80.0)	(86.6)	(90.6)	(87.7)	(97.6)	(102.2)
45	6,550	5,870	5,100	5,760	4,740	4,260	3,900	3,700	3,300
	(77.7)	(80.7)	(83.5)	(88.2)	(94.0)	(97.1)	(96.5)	(105.4)	(108.9)
				POWER	PINNED FLY E	XTENDED			
75	11,900	9,100	7,500	*9,000	7,400	5,600	**7,000	6,100	4,400
	(36.6)	(41.7)	(46.9)	(41.9)	(53.0)	(60.0)	(47.6)	(60.9)	(69.2)
70	10,400	8,300	7,000	8,800	6,600	5,200	6,900	5,400	4,000
	(48.1)	(52.9)	(57.7)	(54.4)	(64.9)	(71.0)	(60.8)	(73.2)	(81.0)
65	8,700	7,400	6,500	7,600	5,900	4,700	5,700	4,800	3,800
	(59.2)	(63.7)	(68.1)	(66.4)	(76.3)	(81.5)	(73.7)	(84.9)	(92.2)
60	7,600	6,500	5,900	6,400	5,400	4,600	5,000	4,300	3,600
	(69.9)	(74.0)	(77.9)	(78.0)	(87.1)	(91.4)	(86.0)	(96.0)	(102.7)
55	6,900	5,900	5,500	5,600	4,770	4,200	4,200	3,700	3,300
	(80.1)	(83.8)	(87.1)	(90.0)	(97.3)	(100.6)	(97.6)	(106.4)	(112.4)
50	5,150	4,590	4,140	4,470	3,460	3,190	3,700	3,130	2,590
	(89.6)	(92.8)	(95.6)	(99.3)	(106.8)	(109.0)	(108.6)	(116.0)	(121.3)
	3,710	3,320	3,030	3,200	2,480	2,370	2,840	2,260	1,880

(116.5)

(115.4)

(118.8)

NOTE: () Reference radii in feet.

(98.4)

45

(103.3)

(108.9)

(101.2)

A6-829-008169 & -008179A

(129.2)

(124.8)

^{*}If two parts of line are used, the capacity increases to 10,200 lbs.

^{**}If two parts of line are used, the capacity increases to 8,400 lbs.

35 - 110 ft. (10.7 - 33.5 m)

BOOM

ANGLE

10

32 - 56 ft. (9.8 m - 17.1 m)

85% Domestic (Pounds)

POWER PINNED FLY RETRACTED

	3	32 FT. LENGTH	4	4	14 FT. LENGTH	4	5	6 FT. LENGTI	4
(Degrees)	0°	15°	30°	0°	15°	30°	0°	15°	30°
	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET	OFFSET
75	20,000	15,000	10,000	13,000	8,600	6,300	9,000	6,700	4,700
	(26.7)	(33.2)	(37.9)	(31.1)	(40.5)	(48.5)	(35.4)	(48.3)	(58.3)
70	16,900	12,500	9,100	11,300	7,800	5,800	7,600	5,900	4,200
	(36.2)	(42.2)	(46.7)	(41.7)	(50.7)	(58.0)	(46.7)	(59.2)	(68.3)
65	12,500	10,900	8,300	10,000	7,000	5,300	6,500	5,300	3,900
	(45.3)	(50.9)	(55.1)	(51.9)	(60.4)	(67)	(57.7)	(69.7)	(77.8)
60	8,780	7,730	6,470	7,250	6,070	4,790	5,600	4,700	3,700
	(54.1)	(59.1)	(63.1)	(61.8)	(69.7)	(75.5)	(68.3)	(79.6)	(86.7)
55	6,200	5,410	4,530	5,060	4,230	3,370	4,480	3,580	2,770
	(62.5)	(66.9)	(70.5)	(71.2)	(78.5)	(83.4)	(78.3)	(88.9)	(94.8)
50	4,350	3,750	3,110	3,490	2,880	2,050	3,100	2,430	1,890
	(70.4)	(74.1)	(77.3)	(80)	(86.6)	(90.6)	(87.7)	(97.6)	(102.2)
45	2,990	2,510	2,050	2,320	1,870	1,500	2,060	1,560	1,220
	(77.7)	(80.7)	(83.5)	(88.2)	(94.0)	(97.1)	(96.5)	(105.4)	(108.9)

POWER PINNED FLY EXTENDED

75	11,900	9,100	7,500	*9,000	7,400	5,600	**7,000	6,100	4,400
	(36.6)	(41.7)	(46.9)	(41.9)	(53.0)	(60)	(47.6)	(60.9)	(69.2)
70	10,400	8,300	7,000	8,800	6,600	5,200	6,900	5,400	4,000
	(48.1)	(52.9)	(57.7)	(54.4)	(64.9)	(71.0)	(60.8)	(73.2)	(81.0)
65	7,440	7,070	6,500	6,260	5,200	4,490	5,350	4,520	3,540
	(59.2)	(63.7)	(68.1)	(66.4)	(76.3)	(81.5)	(73.7)	(84.9)	(92.2)
60	4,860	4,730	4,220	4,050	3,440	2,880	3,440	3,020	2,210
	(69.9)	(74.0)	(77.9)	(78.0)	(87.1)	(91.4)	(86.0)	(96.0)	(102.7)
55	3,050	3,040	2,550	2,370	2,090	1,690	2,090	1,810	1,220
	(80.1)	(83.8)	(87.1)	(90.0)	(97.3)	(100.6)	(97.6)	(106.4)	(112.4)
50	1,730 (89.6)	1,700 (92.8)	1,330 (95.6)	1,340 (99.3)	1,020 (106.8)		1,070 (108.6)		

^{*}If 2 parts of line are used, the capacity increases to 10,200 lbs. **If 2 parts of line are used, the capacity increases to 8,400 lbs.

A6-829-012348A

BOOM ANGLE

85% Domestic (Pounds)

POWER PINNED FLY RETRACTED

(Degrees)	0°	15°	30°
	OFFSET	OFFSET	OFFSET
75	20,600	15,600	10,600
	(26.7)	(33.2)	(37.9)
70	17,500	13,100	9,700
	(36.2)	(42.2)	(46.7)
65	15,100	11,500	8,900
	(45.3)	(50.9)	(55.1)
60	13,200	10,200	8,200
	(54.1)	(59.1)	(63.1)
55	11,300	8,900	7,300
	(62.5)	(66.9)	(70.5)
50	8,950	7,800	6,500
	(70.4)	(74.1)	(77.3)
45	7,020	6,330	5,700
	(77.7)	(80.7)	(83.5)

POWER PINNED FLY EXTENDED

75	12,500	9,700	8,100
	(36.6)	(41.7)	(46.9)
70	11,000	8,900	7,600
	(48.1)	(52.9)	(57.7)
65	9,300	8,000	7,100
	(59.2)	(63.7)	(68.1)
60	8,300	7,200	6,600
	(69.9)	(74.0)	(77.9)
55	7,400	6,500	6,080
	(80.1)	(83.8)	(87.1)
50	5,650	5,080	4,610
	(89.6)	(92.8)	(95.6)
45	4,220	3,800	3,520
	(98.4)	(101.2)	(103.3)

NOTE: () Reference radii in feet.

A6-829-008604 & -008600

BOOM ANGLE

85% Domestic (Pounds)

POWER PINNED FLY RETRACTED

(Degrees)	0° OFFSET	15° OFFSET	30° OFFSET	
75	20,600 (26.7)	15,600 (33.2)	10,600 (37.9)	
70	17,500 (36.2)	13,100 (42.2)	9,700 (46.7)	
65	12,950 (45.3)	11,500 (50.9)	8,900 (55.1)	
60	9,230 (54.1)	8,170 (59.1)	6,890 (63.1)	
55	6,650 (62.5)	5,860 (66.9)	4,970 (70.5)	
50	4,800 (70.4)	4,200 (74.1)	3,560 (77.3)	
45	3,460 (77.7)	2,980 (80.7)	2,510 (83.5)	

POWER PINNED FLY EXTENDED

75	12,500	9,700	8,100
	(36.6)	(41.7)	(46.9)
70	11,000	8,900	7,600
	(48.1)	(52.9)	(57.7)
65	7,890	7,520	7,000
	(59.2)	(63.7)	(68.1)
60	5,320	5,200	4,680
	(69.9)	(74.0)	(77.9)
55	3,520	3,510	3,020
	(80.1)	(83.8)	(87.1)
50	2,220	2,190	1,810
	(89.6)	(92.8)	(95.6)
45	1,240 (98.4)	1,140 (101.2)	

NOTE: () Reference radii in feet.

A6-829-014094A

35 - 110 ft. (10.7 - 33.5 m)

13,900 lbs. (6305 kg)

Stationary 29.5 X 25 - 28PR Tires

360

				75% Domestic (Pounds)	
(Feet)	35	40	45	55	65
10	52,820 (65)	34,950 (68)			
12	44,820 (61)	29,200 (65)	29,200 (68)		
15	31,320 (55.5)	23,000 (60)	23,000 (64)	23,000 (69.5)	
20	18,890 (44.5)	16,050 (51)	16,050 (56.5)	16,050 (63.5)	
25	12,880 (31)	11,450 (41)	11,450 (48.5)	11,450 (57.5)	
30		8,520 (28)	8,290 (39)	8,290 (51)	
35			5,790 (26.5)	5,790 (44)	5,790 (53)
40				3,840 (35.5)	3,840 (47)
45				2,530 (24.5)	2,530 (40.5)
50					1,280 (32.5)
Note: () Boo	m angles are in degrees	s.			, ,
Boom Angle	35	40	45	55	
0 °	8,780 (29.6)	6,120 (34.3)	4,160 (39.3)	1,470 (49.3)	

Note: () Reference radii in feet.

A6-829-010775

35 - 110 ft. (10.7 - 33.5 m)

13,900 lbs. (6305 kg)

Stationary 29.5 X 25 - 28PR Tires

Defined Arc Over Front

(10.7 - 33.3 111)	(0303 kg)	29.5 X 25 -	ZOPK TITES	Over Front			
					75% Domestic (F	ounds)	
(Feet)	35	40	45	55	65	75	85
10	65,150 (65)	47,250 (68)					
12	53,630 (61)	40,600 (65)	40,600 (68)				
15	42,070 (55.5)	33,100 (60)	33,100 (64)	33,100 (69.5)			
20	31,470 (44.5)	24,500 (51)	24,500 (56.5)	24,500 (63.5)			
25	23,080 (31)	19,210 (41)	18,800 (48.5)	18,800 (57.5)			
30		16,950 (28)	14,700 (39)	14,700 (51)			
35			12,530 (26.5)	11,650 (44)	11,650 (53)		
40				9,520 (35.5)	9,250 (47)		
45				7,230 (24.5)	7,230 (40.5)		
50					5,430 (32.5)		
55					3,990 (22.5)		
60						2,850 (31)	
65						2,010 (21.5)	1,500 (36)
70							1,320 (29.5)
Note: () E	Boom angles are in	n degrees.					
Boom Angle	35	40	45	55	65	75	
0 °	17,350 (29.6)	13,100 (34.3)	9,900 (39.3)	5,680 (49.3)	3,010 (59.3)	1,400 (69.3)	

Note: () Reference radii in feet.

14

A6-829-010774

35 - 110 ft. (10.7 - 33.5 m)

13,900 lbs. (6305 kg)

Pick & Carry up to 2.5 MPH 29.5 X 25 - 28PR Tires

Boom Centered Over Front

75% Domestic (Pounds)

(Feet)	35	40	45	55	65	75	85
10	47,000 (65)	45,100 (68)	45,100 (71)				
12	42,020 (61)	38,950 (65)	38,950 (68)				
15	34,160 (55.5)	31,950 (60)	31,950 (64)	31,950 (69.5)			
20	30,480 (44.5)	23,850 (51)	23,850 (56.5)	23,850 (63.5)	23,850 (68.5)	23,850 (72)	
25	23,080 (31)	19,210 (41)	18,400 (48.5)	18,400 (57.5)	18,400 (63.5)	18,400 (68)	
30		16,950 (28)	14,450 (39)	14,450 (51)	14,450 (58.5)	14,450 (63.5)	
35			12,530 (26.5)	11,450 (44)	11,450 (53)	11,450 (59)	11,450 (63.5)
40				9,520 (35.5)	9,150 (47)	9,150 (54.5)	9,150 (60)
45				7,230 (24.5)	7,230 (40.5)	7,230 (49.5)	7,230 (55.5)
50					5,430 (32.5)	5,430 (44)	5,430 (51.5)
55					3,990 (22.5)	3,990 (38)	3,990 (46.5)
60						2,850 (31)	2,850 (41.5)
65						2,010 (21.5)	1,500 (36)
70							1,320 (29.5)
Note: () B	oom angles are i	n degrees.					• ,
Boom Angle	35	40	45	55	65	75	
0 °	17,350 (29.6)	13,100 (34.3)	9,900 (39.3)	5,680 (49.3)	3,010 (59.3)	1,400 (69.3)	

Note: () Reference radii in feet.

A6-829-010776

Weight Reductions for Load Handling Devices

32 FT. BOOM EXTENSION

*Stowed - 930 lbs. *Erected - 5,519 lbs.

32 FT. - 56 FT. BOOM EXTENSION

*Stowed - 1,163 lbs. *Erected (Retracted) - 6,996 lbs. *Erected (Extended) - 8,945 lbs.

AUXILIARY BOOM HEAD 220 lbs.

HOOKBLOCKS and HEADACHE BALLS:

 60 Ton, 5 Sheave
 1,370 lbs.+

 15 Ton, 1 Sheave
 380 lbs.+

 7 1/2 Ton Headache Ball
 338 lbs.+

 10 Ton Headache Ball
 560 lbs.+

+Refer to rating plate for actual weight.

16 RT760

^{*}Reduction of main boom capacities

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 have been tested to and meet minimum requirements of SAE J1063 NOV93 Cantilevered Boom Crane Structures Method of Test, and do not exceed 85% of the tipping load on outriggers fully extended and 50% extended, and 75% of the tipping load on outriggers 0% extended (fully retracted) and rubber, as determined by SAE J765 OCT90 Crane Stability Test Code.
- 2. Capacities given do not include the weight of hookblocks, 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. Defined Arc ±6° on either side of longitudinal centerline of machine.
- 4. Capacities appearing above the bold line are based on structural strength. Tipping should never be relied upon as a capacity limit indicator.
- 5. All capacities are for crane on firm, level surface. It may be necessary to have structural supports under the outrigger floats or tires to spread the load to a larger bearing surface.
- 6. When either boom length or radius or both are between values listed, the smallest load shown at either the next larger radius or boom length shall be used.
- 7. Tires shall be inflated to the recommended pressure before lifting on rubber.
- 8. For outrigger operation, ALL outriggers shall be properly extended with tires raised free of ground before raising the boom or lifting loads.

Symbols Glossary Frame Steering Outriggers **Transmission Outrigger Controls** Axles **Engine Brakes Fuel Tank Capacity Tires Electrical System** Suspension Rotation Lights **Boom Elevation** Swing Cab Counterweight **Boom Fixed Swingaway** Oil **Hydraulic System** Tele-Swingaway **■Ni**[□ Jib Hoist **ANT Boom Nose** Radius **Boom Extension Boom Length** Speed Hookblock Grade Gear **Lattice Extension Luffing Jib**

Grove Worldwide – World Headquarters Grove North America

1565 Buchanan Trail East P.O. Box 21 Shady Grove, Pennsylvania 17256, U.S.A. Tel: [Int + 1] (717) 597-8121 Fax: [Int + 1] (717) 597-4062 Western Hemisphere, Asia/Pacific

Grove Europe Limited*

Sunderland SR4 6TT, England Tel: [Int + 44] 191 565-6281 Fax: [Int + 44] 191 564-0442 Europe, Africa, Middle East

Grove Europe Limited*

P.O. Box No. 268 4A Kimber Road Abingdon, Oxfordshire, 0X141SG Tel: [Int + 44] 1235 55-3184 Fax: [Int + 44] 1235 55-3218

Deutsche Grove GmbH Sales and Service

Helmholtzstrasse 12, Postfach 5026 D-40750 Langenfeld, Germany Tel: [Int + 49] (2173) 8909-0 Fax: [Int + 49] (2173) 8909-30

Wilhelmshaven Works

Industriegelande West, Postfach 1853 D-26358 Wilhelmshaven, Germany Tel: [Int + 49] (4421) 294-0 Fax: [Int + 49] (4421) 294-301

Grove France S.A.

16, chaussée Jules-César, 95520 OSNY B.P. 203, 95523 CERGY PONTOISE CEDEX France

Tel: [Int + 33] (1) 30313150 Int: [Int + 33] (1) 30386085

*Grove Europe Limited, Registered in England, Number 1845128, Registered office, Crown Works, Pallion, Sunderland, Tyne & Wear, England SR4 6TT

Grove Asia/Pacific - Regional Office

171 Chin Swee Road #06-01 San Centre Singapore 0316 Tel: [Int + 65] 536-6112 Fax: [Int + 65] 536-6119 Asia/Pacific, Near East

Grove China - Representative Office

Beijing Hotel Room 6074 No. 33 East Chang An Avenue Beijing, 100004, China Tel: [Int + 86] (10) 513-7766 Fax: [Int + 86] (10) 513-7307

Grove Product Support

Western Hemisphere, Asia/Pacific 1086 Wayne Avenue Chambersburg, Pennsylvania USA Tel: [Int + 1] (717) 263-5100 Fax: [Int + 1] (717) 267-0404

Europe, Africa, Middle East Sunderland SR4 6TT, England Tel: [Int + 44] 191 565-6281 Parts Fax: [Int + 44] 191 510-9242 Service Fax: [Int + 44] 191 510-9560

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.

Distributed By:

Form No.: SBRT760 Part No.: 3-411 597-8M Printed in U.S.A.