
contents
Specifications 3

Outline Dimensions 9

Transport / Assembly 15

Performance Data 17
Boom Combinations 25
Main Boom
Range / Load Charts 28
Long-Reach Boom
Range / Load Charts 30
Fixed Jib
Range / Load Charts 32
Luffing Jib
Range / Load Charts 38
Fixed Jib on Luffing Jib
Range / Load Charts 42
MAX-ERTM 2000
Complete Information 46
M-1200 RINGER-
Complete Information 85
Elevated Cab,
Container, Bulk Material 97

CraneCARESM 104

d
a

ta
model 2250

product
guide

features
• 272 mton (300 ton) capacity

• 1 700 mton-m (12,294 ft-kips)
Maximum Load Moment

• 91,4 m (300') Heavy-Lift Boom

• 100,6 m (330') Long-Reach Boom

• 112,8 m (370') Fixed Jib
on Heavy-Lift Boom

• 118,9 m (390') Fixed Jib
on Long-Reach Boom

• 121,9 m (400') Luffing Jib

• 158,5 m (520') Fixed Jib on Luffing Jib

• 335 kW (450 HP) engine, standard

• EPIC- controls

• 165 m/min (541 fpm) line speed standard

• 133 kN (30,000 lb) line pull standard

• 222 kN (50,000 lb) line pull optional

• 18 100 kg (40,000 lb) Clamshell capacity

• 22 600 kg (50,000 lb) Bulk Material Handling
capacity with duty-cycle package

• MAX-ERTM Attachment
450-mton (500-ton) capacity
226,7-mton (250-ton) luffing jib capacity

• RINGER- Attachment
1 300-mton (1,433-ton) capacity
1 045-mton (1,150-ton) jib capacity

• Container Handling Attachment
45,4-mton (50-ton) capacity

• Fast, efficient self-assembly and disassembly

• Complete crane, maximum boom, fixed jib
and counterweight ships on only 15 trucks

• Manitowoc CraneCARESM comprehensive
support

2

index
m

o
d

e
l

2
2

5
0

3-8

3

3

3

3-4, 21-23

4, 23

4

4

4

4

7

7

8

8

8

23

15

104-106

4-5

5

5

5

5

5-6

5

6

6

58

6-7, 86

7

6

7

7

6-7, 88-89

4

8

8

9-11

10-11

10

10

14

14

16

11-12

12

13

13-14

11-12

46-49

49-50

50

50

85

97

98

100

17

17

18

19

20

20

51

52-53

54

54

55

56

87

87

88

101

102-103

21

21

21

21

30-31

57

57

57

57

57

57

89

89

89

101

102-103

24

24

24

24

33

59

59

59

59

59

59

102-103

25

25

27

27

26

26

60

61

62

63

64

65

100

102-103

28-29

32-34

38-41

42-45

30-31

35-37

66-67

73-76

68-69

70-72

77-80

81-84

90-91

92-93

94-96

101

102-103

S
p

e
c

if
ic

a
ti

o
n

s

O
u

tl
in

e
 D

im
e

n
s

io
n

s
a

n
d

 W
e

ig
h

ts

W
ir

e
 R

o
p

e
 L

e
n

g
th

s

W
ir

e
 R

o
p

e
 S

p
e

c
if

ic
a

ti
o

n
s

B
o

o
m

 R
a

is
in

g

B
o

o
m

 C
o

m
b

in
a

ti
o

n
s

R
a

n
g

e
 D

ia
g

ra
m

a
n

d
 C

a
p

a
c

it
y

 C
h

a
rt

s

No. 2250 Basic Crane

Engine(s)

Controls

Hydraulic System

Drums & Laggings

Boom Hoist

Swing System

Boom Support System

Counterweights

Operator’s Cab

Carbody, Rotating Module

Crawlers

Optional

Self-erect System

Hook block/weight ball

Miscellaneous Optional Equipment

Boom Points

Working Weights

Transport/Assembly

CraneCARESM

No. 44 Boom

No. 44 Boom with Heavy-Lift Top

No. 44 Boom with Heavy-Lift Top with No. 132 Fixed Jib

No. 44 Boom with Heavy-Lift Top with No. 133 or 133A Luffing Jib

No. 44 Boom with Heavy-Lift Top with No. 140 Fixed Jib

on No. 133A or 133 Luffing Jib

No. 44 Long Reach Boom Top

No. 44 Boom with Long Reach Top with No. 132 Fixed Jib

MAX-ERTM 2000 (with Counterweights, No. 44 Mast, and straps)

No. 79 Boom with Heavy-Lift Top

No. 79 Heavy-Lift Boom with No. 44 Luffing Jib

No. 79-44 Long-Reach Boom

No. 79-44 Long-Reach Boom with No. 132 Fixed Jib

No. 79-44 Long-Reach Boom with No. 133 or 133A Luffing Jib

No. 79-44 Long-Reach Boom with No. 132 Fixed Jib

on No. 133A or 133 Luffing Jib

Drums and Laggings

M-1200 RINGER- Configurations and Systems

No. 72 or 72A Boom

No. 75A Boom

No. 72A Boom No. 75 Fixed Jib

No. 72A Boom No. 182 Fixed Jib

Drums and Laggings, Boom Hoist

Elevated Cab

Container Handling

No. 44 Main Boom with No. 136 Luffing Jib

Bulk Material Handling

No. 44 Main Boom with Duty Cycle Upper Boom Point

Upperworks

Engine

Cummins Model N14-C450 diesel, 6 cylinder, 335 kW
(450 BHP) @ 2100 governed RPM.

Optional: Cummins Model N14-C525E-CELECT
diesel, 6 cylinder, 392 kW (525 BHP) @ 2100 governed
RPM.

Optional: Caterpillar Model 3406C-DITA diesel, 6
cylinder, 335 kW (450 BHP) @ 2100 governed RPM.

Includes engine block heater (120 V), ether starting aid,
alcohol injector in air line, disconnect clutch for cold
weather starting, high silencing muffler, hydraulic oil
cooler, radiator and fan.

Multiple hydraulic pump drive transmission provides
independent power for all machine functions.

Two 12 volt maintenance-free, Group 8D batteries, 1155
CCA at -18°C (0° F), 24 volt starting and 120 amp
alternator.

One 644 l (170 gal) capacity diesel fuel tank, mounted on
rear of upperworks, with level indicator in operator’s cab.

Optional: Cold-weather package with heater for
fluids, brake pedals, batteries, and computer display.

Controls

Modulating electronic-over-hydraulic controls provide
infinite speed response directly proportional to control
lever movement. Controls include Manitowoc's exclusive
EPIC® Electronically Processed Independent Control system
providing microprocessor driven control logic, pump
control, on-board diagnostics, and service information.

Block-up limit control is standard for hoist and whip lines.

Integrated Load Moment Indicator system (LMI) is
standard for main boom and upper boom point.
“Function cut-out” or “warning only” operation is selected
via a keyed switch on the LMI console.

Optional: Travel and swing alarms.

Optional: Anemometer (wind indicator).

Hydraulic System

Six high-pressure piston pumps, driven by a multi-pump
transmission, provide independent closed-loop hydraulic
power for the hoisting drums, boom hoist, swing, left
crawler and right crawler.

Hydraulic reservoir has 424 l (112 gal) capacity and is
equipped with breather, clean out access, and internal
diffuser.

Each function is equipped with relief valves to protect the
hydraulic circuit from overload or shock.

System includes oil cooler and replaceable, spin-on, ten-
micron full flow filter. All oil is filtered before entering the
hydraulic pumps.

System kg/cm2 (psi) lpm (gpm)
Hoisting Drums 422 (6,000) 598 (158)
Hoisting Drums 422 (6,000) 598 (158)
Boom Hoist &
Auxiliary Drum 422 (6,000) 299 (79)
Swing 422 (6,000) 299 (79)
Left Crawler 422 (6,000) 299 (79)
Right Crawler 422 (6,000) 299 (79)

Optional: Independent front drum – 422 kg/cm2

(6,000 psi) at 598 lpm (158 gpm) powered by travel pumps.

Optional: Double-motor swing system – 422 kg/cm2

(6,000 psi) at 299 lpm (79 gpm).

Drums

Basic machine is equipped with a split rear drum shaft
assembly. Right drum is 1 140 mm (44-9/10") wide and
572 mm (22-1/2") diameter. Left drum is 480 mm
(18-9/10") wide and 572 mm (22-1/2") diameter. Drum
shaft is antifriction bearing mounted and is driven by a
variable-displacement hydraulic motor through a
planetary reduction. Internal-expanding drum clutches
are spring set, air released. External-contracting drum
brakes are air applied, spring released. Parking brakes are
spring set, air released. Drum rotation indicator is
standard for each drum. Operator may select free-fall or
powered lowering mode using a selector switch.

Optional: Two equal-split rear drums in place of
standard drums. Each drum is 810 mm (31-9/10") wide
and 572 mm (22-1/2") diameter.

Optional: Interlock that permits split rear drums to
be used as single drum with two brakes. Recommended
for concrete bucket operations.

Optional: Hydraulically powered auxiliary front drum
572 mm (22-1/2") diameter, 1 140 mm (44-9/10") wide
rated at 133,4 kN (30,000 lb) line pull. For liftcrane, 963
mm (37.9") wide lagging provided. Drum shaft anti-
friction bearing mounted on rotating bed. Drum anti-
friction bearing mounted on shaft and equipped with
internal-expanding clutch, external-contracting brake, and
drum-rotation indicator. Includes third-drum control
system. Bail limit is optional.

3

specifications

m
o

d
e

l
2

2
5

0

Counterweight

Includes connecting pins, brackets, and stops.

Operator’s Cab

Fully enclosed and insulated steel module mounted at left
front corner of rotating bed on a pivoting frame that
permits cab to be repositioned for transportation.
Module is equipped with sliding door, large safety glass
windows on all sides and roof. Signal horn, cab space
heater, front and roof windshield wipers, dome light, sun
visor and shade, fire extinguisher and air circulating fan
are standard.

Optional: Air conditioning for operator’s cab.

Optional: Nylon protective window covers.

Optional: 10,7 m (35') elevated cab, 1 320 mm
(52") wide, with catwalks and railing.

Attachments

No. 44 Boom with Heavy-Lift Top

The liftcrane is equipped with a 21,3 m (70') No. 44
angle-chord boom consisting of a two-piece 12,2 m (40')
butt and a 9,1 m (30') heavy-lift top with nine 762 mm
(30") diameter roller bearing sheaves on one shaft.
Includes rope guides, boom angle indicator, and a
594 kg (1,310 lb) hook and weight ball. The No. 44
boom utilizes steel suspension straps and Manitowoc’s
patented, exclusive FACTTM connection system consisting
of two vertical pins, two horizontal connection pins, and
alignment pads for each boom connection location.
Because the 2250 uses steel-strap rigging, boom inserts
from the M-250 cannot be used on the 2250.

Luffing jib preparation is standard.

UNIT WEIGHT TOTAL WEIGHT
QTY. ITEM kg lb kg lb

Upperworks
1 Tray 17 781 39,200 17 781 39,200
1 Center Box 16 783 37,000 16 783 37,000
6 Lower Side Box 7 031 15,500 42 186 93,000

SERIES 1 TOTAL 76 750 169,200

Upperworks
2 Upper Side Box 9 072 20,000 18 144 40,000

Carbody
2 Center Box 13 608 30,000 27 216 60,000

Optional: Add to SERIES 1 for SERIES 2 TOTAL 122 110 269,200

Upperworks
2 Upper Side Box 9 072 20,000 18 144 40,000

Carbody
4 Side Box 6 804 15,000 27 216 60,000

Optional: Add to SERIES 2 for SERIES 3 TOTAL 167 470 369,200

Optional: Other drum sizes, laggings, and additional
drums.

Optional: Bolt-on 622 mm (24-1/2") laggings for
liftcrane or clamshell applications.

Optional: Wire rope for various applications.

Boom Hoist

Independent boom hoist with two grooved drums, each
505 mm (19-7/8") wide and 584 mm (23") diameter.
Includes 297,2 m (975') of (1") diameter wire rope for
reeving 12 part boom hoist line.

Drums are powered by a variable-displacement hydraulic
motor coupled to an integral brake and a planetary
reduction gearbox. Ratcheting pawl and rotation indicator
are standard.

Boom hoist speed: raise 91,4 m (300') full main boom
from 0˚- 82˚ in 2 minutes, 40 seconds.

Swing System

High strength fabricated steel alloy rotating bed is
mounted on 2,95 m (9' 8") diameter triple-row roller
bearing turntable.

Rotating bed’s upper and lower modules are fabricated
steel and connected by four power actuated pins.
Hydraulic connection of upper and lower modules is
made through H-FACT® hydraulic quick coupler.
Enclosures are included on both sides of upper module.

Independent swing powered by a fixed displacement
hydraulic motor coupled to a planetary reduction gearbox
with internal brake. 360˚ positive swing lock.

Swing system maximum speed: 1.8 rpm.

Boom Support System

The 8,5 m (28') long retractable gantry provides the
geometry to raise and support all combinations of boom
and jib. The telescoping square-tube backhitch is equipped
with power actuated locking pins.

Boom-hoist rope reeved through sheaves in the gantry and
equalizer forms 12-part boom-hoist rigging, and high-
strength steel straps connect the equalizer to the boom top.

Air cushioned boom stop and automatic boom stop are
standard.

Gantry includes hydraulic raising cylinders capable of
lifting the upperworks counterweight for installation and
removal. Counterweight attaches to rotating bed with
power actuated pins.

4

specifications
m

o
d

e
l

2
2

5
0

Optional: 3,0 m (10'), 6,1 m (20'), and 12,2 m (40')
No. 44 boom inserts with steel boom suspension straps,
and FACTTM connection system.

Optional: Intermediate suspension, required for
boom lengths of 85,3 m (280') or more.

Optional: Detachable upper boom point with one
762 mm (30") diameter tapered roller bearing steel sheave
with rope guard, for liftcrane use on heavy-lift and long-
reach boom tops. (Same upper point used on Models 777,
777T, 888, and M-250.)

No. 44 Long Reach Boom Top

Optional: 21,3 m (70') long reach top consisting of
9,1 m (30') transition insert and 12,2 m (40') top with
three 762 mm (30") diameter straight-roller-bearing
sheaves. Includes steel rigging straps, wire rope guide, and
hardware for LMI.

FACTTM connectors at lower end of transition insert
enable mounting to standard No. 44 boom inserts.
Transition insert can be purchased with FACTTM or pin
connectors at top, permitting either No. 133A (pinned) or
No. 133 (FACTTM) luffing jib top to also be used as long-
reach top for No. 44 boom.

Optional: Intermediate suspension, required for
boom lengths of 91,4 m (300') or more.

No. 132 Fixed Jib

Optional: 12,2 m (40') basic No. 132 fixed jib
consists of 6,1 m (20') butt and 6,1 m (20') top, with
6,1 m (20') strut, pendants, backstay, and LMI hardware.

Optional: No. 132 fixed jib 6,1 m (20') inserts with
pendants for total jib lengths to 36,6 m (120').

Use on Boom No. 44 with heavy-lift or long-reach boom top.
on No. 135 luffing jib.

No. 133A or 133 Luffing Jib

Optional: 21,3 m (70') basic No. 133A (pin
connected) or No. 133 (FACTTM) luffing jib with LMI
hardware consists of 9,1 m (30') butt and 12,2 m (40')
top with three 762 mm (30") roller bearing sheaves and
basic pendants, fixed strut, jib strut, backstay pendants,
boom point guide wheel, luffing jib hoist with ratcheting
pawl, quick-disconnect for luffing jib hoist piping, (7/8")
luffing jib hoist line, and 476 mm (18-3/4") diameter
grooved luffing drum.

Optional: 3,0 m (10'), 6,1 m (20'), and 12,2 m (40')
No. 133A or 133 inserts with pendants for total jib
lengths to 61,0 m (200').

Optional: Parts for outside-assist raising (where code
permits).

No. 140 Fixed Jib

Optional: Basic 12,2 m (40') No. 140 fixed jib
consists of 6,1 m (20') butt and 6,1 m (20') top, with
6,1 m (20') strut, pendants, backstay, and LMI hardware.

Optional: No. 140 fixed jib inserts 6,1 m (20') with
pendants for total jib lengths to 36,6 m (120').

Use on No. 133A or 133 luffing jib.

Optional: Parts to convert No. 132 fixed jib to No.
140 fixed jib.

MAX-ERTM 2000

Components to make up 36,6 m (120') No. 79 boom
including one 9,1m (30') No. 79 boom butt, one 6,1m
(20') No. 79 boom insert, one 12,2 m (40') No. 79
boom insert with equalizer platform, one 7,6 m (25')
No. 79 transition insert, one 1,52 m (5') No. 79
boom top (15 sheaves), deflector sheave assembly
(3 sheaves), boom equalizer (5 sheaves), steel rigging
straps, and LMI hardware for No. 79 boom top.

Automatic boom stop, air-cushioned physical boom
stop, and 793 m (2,600') of boom hoist wire rope
(can be used as load line on 2250 crane). Components
to make up 39,6 m (130') No.44 mast including one
12,2 m (40') No.44 mast butt, one 12,2 m (40')
No.44 mast top (5 sheaves), physical mast stop, wire
rope guide, and steel rigging straps.

Note: Requires use of 3,0 m (10') No. 44 boom
insert and 12,2 m (40') No. 44 boom insert from
2250 liftcrane.

Main hoist drum assembly grooved for 29 mm or
(1-1/8") wire rope mounted in No. 79 boom butt.

Integrated boom and mast adaptor frame.

Note: 2250 liftcrane requires MAX-ER 2000
preparation, Series 2 counterweights on carbody, and
Series 1 counterweights on upperworks.

Note: The MAX-ER 2000 attachment cannot be used on
an existing model 2250 liftcrane without modification,
and cannot be used on M-250 model.

The MAX-ER 2000 attachment uses up to 209 560 kg
(462,000 lb) of MAX-ER counterweight supported on a
carrier behind the basic crane. The MAX-ER
counterweight is attached to the top of the mast by straps
and to the rear of the 2250’s upperworks by an adaptor
arm and trailer arm inserts.

5

specifications

m
o

d
e

l
2

2
5

0

The MAX-ER counterweight can be carried by a hanging
counterweight tray or a wheeled counterweight carrier.
The wheeled counterweight carrier uses eight large off-
road vehicle tires, which can be positioned for traveling,
crabbing, or swinging. It also includes hydraulic support
jacks and pads.

Either counterweight assembly can be positioned 9,14 m
(30'); 12,2 m (40'); or 15,2 m (50') behind the 2250’s
centerline of rotation to meet the capacity requirements of
an individual lift.

Optional: 12,2 m (40') No. 79 boom insert
with stowable steel rigging straps and wire rope guides,
one required in boom rigging for all boom lengths over
36,6 m (120').

Optional: 12,2 m (40') No. 79 boom insert
with stowable steel rigging straps for boom lengths over
48,8 m (160') up to 109,7 m (360').

Optional: 4,6 m (15') No. 79-44 transition
insert with wire rope guide and stowable steel rigging
straps for use of No. 44 boom insert(s) and top for long-
reach boom

Optional: No. 44 luffing jib. Components to
make up 21,3 m (70') basic luffing jib include a 15,2 m
(50') jib strut with 7 sheaves, 14,3 m (47') main strut
with 7 sheaves, jib strut stop, luffing jib stop, main luffing
strut backstay straps, basic luffing jib steel rigging straps,
combination upper point and luffing jib raising wheel,
luffing drum assembly, 549 m (1,800') luffing drum wire
rope, and wire rope guide(s) as required.

Note: Basic luffing jib utilizes 12,2 m (40'), No. 44
boom butt and 9,1 m (30') No. 44 boom top from
2250 liftcrane. Luffing jib also uses No. 44 boom
inserts and straps from 2250 liftcrane for luffing jib
lengths greater than 21,3 m (70').

Optional: 408-mton (450-ton) load block with
duplex hook

Optional: 227-mton (250-ton) load block with
duplex hook

Optional: Liftcrane load line 29 mm or (1-1/8")
rotation resistant.

ITEM QTY UNIT WEIGHT TOTAL WEIGHT
kg lb kg lb

Wheeled Carrier 1 34 609 76,300 34 609 76,300
Counterweight Boxes
Lower Side* 12 5 897 13,000 70 760 156,000
Lower Center** 6 6 441 14,200 38 646 85,200
Upper Side - Right*** 2 9 072 20,000 18 144 40,000
Upper Side - Left*** 2 9 072 20,000 18 144 40,000
Upper Center* 4 6 804 15,000 27 216 60,000
Adaptor Plate - Front 2 454 1,000 907 2,000
Adaptor Plate - Rear 2 502 1,106 1 003 2,212
Miscellaneous parts 1 131 288 131 288

209 560 462,000

Optional: Components to allow for self-assembly of
boom and other components utilizing mast, boom hoist
drum, and boom equalizer.

M-1200 RINGER�

18,3 m (60') diameter ring structure with wear plates,
crawler side frame attaching beams and "RINGER–
SWINGER®" gear segments.

RINGER support pedestals with manual screw style
adjustments.

Hydraulic jacking system, including jacks, controls and
ring leveling gauge.

Boom carrier with boom and mast hinge pins. Carrier
includes mounting for Model M-1200 hoist drum.

Counterweight carrier with attachment beams to machine
rear and counterweight lift indicator in operator's cab.

Optional: 714 811 kg (1,577,600 lb) of
counterweight for 800-mton (900-ton) rating.

Optional: 914 175 kg (2,017,000 lb) of
counterweight for 1 300-mton (1,433-ton) rating.

No. 75A boom attachment 800-mton (900-ton) capacity.

45,7 m (150') No. 75A basic boom, including 15,2 m
(50') No. 75A butt, 15,2 m (50') No. 75A insert and
15,2 m (50') No. 75 top.

45,7 m (150') No. 75A mast including 7,6 m (25') No.
75 mast butt, two 15,2 m (50') No. 75A inserts, 7,6 m
(25') No. 75 mast top, counterweight straps and
backhitch straps.

Mast self-erect system, steel strap rigging, equalizer, and
boom hoist wire rope for 32-part boom hoist reeving for
No. 72 boom.

Air-cushioned physical boom stop, air automatic boom
stop, boom angle indicator.

No. 75A 800-mton (900-ton) boom point with sixteen
1067 mm (42") diameter sheaves grooved for (1-5/8")
diameter rope.

RINGER® travel assist system.

Two "RINGER-SWINGER®" assemblies.

Single-drum Model M-1200 hoist, complete with lagging
grooved for (1-5/8") wire rope, hydraulic power provided
by 2250 liftcrane, for load hoist drum.

Optional: 7,6 m (25') and 15,2 m (50') No. 75
boom inserts and rigging straps for total boom lengths to
121,9 m (400').

6

specifications
m

o
d

e
l

2
2

5
0

* Optional: 8 each 8 845 kg (19,500 lb).
** Optional: 4 each 9 639 kg (21,250 lb).
***From Model 2250 Series 3 Crane.

No. 72A boom attachment.

The following components must be added to the No. 75A
boom attachment to achieve a No. 72A liftcrane
attachment for the M-1200 RINGER.

Conversion to two drum M-1200 hoist [each drum
includes lagging grooved for (1-5/8") wire rope],
including additional Cummins N14-C450 diesel engine
rated at 335 kW (450 HP), which supplements total load
hoist and swing capability.

46,6 m (153') No. 72A boom, including 15,2 m (50')
butt, one 15,2 m (50') insert and 15,2 m (50') transition
insert with 0,9 m (3') boom top/jib adaptor. Strap
rigging, equalizer and boom hoist wire rope for
36-part reeving in place of 32-part reeving.

Two additional "RINGER-SWINGER®" assemblies and
interconnecting piping.

Optional: 7,6 m (25') and 15,2 m (50') No. 72A
boom inserts and rigging straps for total boom lengths to
122,8 m (403').

Optional: (1-5/8") wire rope for load line and (1-
1/8") wire rope for whip line.

Optional: 1 300-mton (1,433-ton) lower point.

Optional: 1 300-mton, (1,433-ton) load block with
quad hook and hanger block.

Optional: No. 72A to No. 75 boom picture frame
insert for making No. 72A-75 combination boom.

The 914 175 kg (2,017,600 lb) of counterweight
required for 1 300-mton (1,433-ton) rating can be
supplied by Manitowoc.

No. 75 Jib

Optional: 30,4 m (100') No. 75 jib, backstay straps
and rigging components utilizes No. 75 boom top and
butt from 800-mton (900-ton) lift attachment and No.
44 boom from 2250 for jib strut.

Optional: 7,6 m (25') and 15,2 m (50') No. 75
inserts and straps for total lengths up to 76,2 m (250').

MAX-RINGERTM suspended counterweight attachment
Suspended counterweight attachment consists of
structural backhitch links at the No. 75A mast top,
structural backhitch straps, and suspended counterweight
tray. Counterweight for the suspended counterweight
attachment will be quoted upon request or may be
customer supplied.

No. 182 structural fixed jib for No. 72A boom

Single piece 15,2 m (50') structural jib and jib strut pin
to No. 72A boom top and utilize the 800-mton (900-ton)
boom point from the No. 75 fixed jib. Rigging consists
of structural straps, links and pins.

Optional: Front auxiliary drum, with ratchet and
pawl. Includes hydraulic piping and liftcrane lagging
grooved for (1-1/8") rope.

NOTE: Auxiliary drum cannot run simultaneously with
M-1200 main hoist drums

Optional: 80-mton (88-ton) upper boom point
assembly for use with No. 75A boom, No. 72A boom, or
No. 75 jib.

Consult Manitowoc Sales department for other options.

Lowerworks

Carbody

Connects rotating bed and crawler frames. Fabricated
steel rotating bed lower module mounts to single-piece
carbody by 2,9 m (9' 8") diameter triple-row roller
bearing turntable. Each crawler frame is mounted to the
carbody with FACT™ connection system power-actuated
pins. Crawler drive motors are mounted on carbody.
Permits crawler removal without opening travel drive
hydraulic circuit.

Crawlers

Crawler assemblies are 9,40 m (30' 9") long with 1,22 m
(48") wide cast steel crawler pads and sealed “low
maintenance” intermediate rollers. Each crawler is
powered independently by a variable displacement
hydraulic motor. Carbody mounted drive motors are
connected to crawler final reduction via telescoping shafts.
This permits crawlers to be removed without opening
their hydraulic circuits. Crawlers provide ample tractive
effort for counter rotation with full rated load.

Maximum ground speed of 1,61 kph (1.0 mph).

Optional: 1 220 mm (48") wide flattened treads for
1 149 mm (45-1/4") hard surface bearing width [instead
of 514 mm (20-1/4") bearing width of standard treads].

Optional: 1 524 mm (60") wide treads (no self erect
option allowed).

7

specifications

m
o

d
e

l
2

2
5

0

Optional Equipment

Optional: Self-erect system, includes two wire rope
guides for crawler handling, boom butt handling
cylinder, upperworks jacking cylinders with pads,
alignment device, four carbody support pedestals,
41-mton (45-ton) assembly block, crawler handling chains,
48,7 m (160') of (1-1/8") diameter rigging line.

Optional: Blocks and Hooks, each with 762 mm
(30") roller-bearing sheaves for 29 mm or (1-1/8") wire
rope, a roller-bearing swivel hook, a hook latch, and a
swivel lock.

13,6-mton (15-ton) swivel hook and weight ball

41-mton (45-ton) hook block with one sheave
[assembly block]

54-mton (60-ton) hook block with two sheaves

91-mton (100-ton) hook block with three sheaves

272-mton (300-ton) hook block with nine sheaves
and a duplex swivel hook

Optional: Wire rope for various applications.

Optional: Equipment and testing for special code
compliance.

Optional: Preparation for MAX-ERTM 2000.

Optional: Preparation for M-1200 RINGER®.

Optional: Hydraulic Test Kit: required to properly
analyze the performance of the EPIC® control system.

Optional: Service Interval Kits: for the regularly
scheduled maintenance of general crane operations.

Optional: Lighting Packages: consult dealer for
available options.

Optional: Special Paint [color(s) other than
Manitowoc standard red and black].

Optional: Custom vinyl decal(s) of customer name
and/or logo from artwork supplied by customer.

Optional: Export Packaging: basic crane, boom and jib
sections. MAX-ERTM and RINGER® export packaging
available.

Optional Applications

Clamshell/Material Rehandling

Conversion from Liftcrane To Material Rehandling
Clamshell 18 144 kg (40,000 lb) Rating [No. 44 Heavy
Lift Boom only]

Single front drum in addition to split rear drum. Front
drum and right rear drums are equipped with laggings
622 mm (24-1/2") in diameter, 1 141 mm (44-29/32")
wide, and grooved for (1-1/4") wire rope. Tapered pins for
rotating bed connection. Pressure rollers for right rear and
front drum. Tagline, Rud-O-Matic No. 1866, three barrel
with 762 mm (30") wheel. Delete H-FACT® in rotating
module and powered pins in crawlers.

Conversion from Liftcrane to 22 681 kg (50,000 lb)
Material Rehandling / 18 144 kg (40,000 lb)
Digging Clamshell [No. 44 Heavy-Lift Boom only].

Full width front and rear drums, each 1 694 mm (66-
5/8") wide, 572 mm (22-1/2") in diameter, driven
independently, and equipped with double brakes. Each
drum also equipped with lagging 1 143 mm (45") wide,
622 mm (24-1/2") in diameter, and grooved for (1-3/8")
wire rope. Tapered pins for rotating bed connection.
Pressure rollers for front and rear drums. Hydraulic tagline.
Second swing drive and larger swing pump. Cummins
N14-C525 engine rated 391 kW (525 BHP) at 2100
RPM in place of standard engine. Duty cycle upper boom
point with two 1 190 mm (47") diameter sheaves.
Continuous-length boom-support pendants for the boom
length purchased, in place of standard steel straps. Delete
H-FACT® in rotating module and powered pins in
crawlers. Delete Load Moment Indicator (LMI) system.

Optional: Boom inserts and continuous-length boom
pendants in 3,1 m (10') increments for boom lengths
from 24,4 m (80') to 42,7 m (140').

No. 136 Container Handling Jib

Conversion from Liftcrane to No. 136 Container
Handling jib.

Equal-split rear drum assembly, with two drums, each
810 mm (31-9/10") wide, in place of standard unequal-
split rear drum. Liftcrane laggings for both drums,
810 mm (31-9/10") wide, 622 mm (24-1/2") in diameter
and grooved for 29 mm or (1-1/8") rope. Tapered pins for
rotating bed connection. Block up limit for No. 44 boom
and No. 136 luffing jib. 24,4 m (80') No. 44 boom in
place of 21,3 m (70') basic boom. 21,3 m (70') basic No.
136 luffing jib for layout assembly consisting of pin
connected 6,1 m (20') jib butt, 15,2 m (50') top with two
762 mm (30") diameter sheaves spread 1 520 mm (60")
apart to provide horizontal stability of the container, basic
pendants, fixed strut, jib strut, backstay pendants, boom
point guide wheel, luffing jib hoist with ratchet and pawl,
and (7/8") luffing jib line. Hydraulic container tagline
system. Slack-rope detection with visual and audible alarm
in operator’s cab. Two 27-mton (30-ton) single sheave
hook blocks. Delete H-FACT® and power pins in rotating
module. Delete Load Moment Indicator (LMI). Delete
594 kg (1,310 lb) hook and weight ball. Delete powered
pins in crawlers.

8

specifications
m

o
d

e
l

2
2

5
0

9

m
o

d
e

l
2

2
5

0

outline dimensions

ROTATION

ROTATION

1,27 m
(4' 2")

2,40 m
(7' 10")

5,03 m
(16' 6")

11, 34 m
(37' 3")

1,52 m
(5' 0")

OPTIONAL PADS

0,26m
(0' 10")

8,23 m
(27' 0")

WITH OPTIONAL 1,52 m (5' 0") CRAWLER PADS

7,91 m
(26' 0")

1,22 m
(4' 0")

1,12 m
(3' 9")

0,73 m
(2' 5")

2,44 m
(8' 0")

3,64 m
(12' 0")

7,01 m
(23' 0")

1,98 m
(6' 6")

9,37 m
(30' 9")

4,65 m
(15' 3")

0,80 m
(2' 8")

5,23 m
(17' 2")

WITHOUT COUNTERWEIGHTS

12,90 m
(42' 4")

7,16 m
(23' 6")

7,25 m
(23' 10")

TAILSWING

3,63 m
(11' 11")

10,89 m
(35' 9")

9,98 m
(32' 9")

0,09 m
(3' 0")

1. Split Rear Drum Shaft for
 Main and Whip Lines

2. Boom Hoist Drums

1
2

10

outline dimensions
m

o
d

e
l

2
2

5
0

Upperworks Module x 1
Length 13,16 m 43' 2"
Width 3,00 m 9' 10"
Height 2,18 m 7' 2"
Weight 38 563 kg 85,020 lb

Note: Weight includes rotating bed rear section, diesel power
plant, operator’s cab, gantry, gantry lifting cylinders, boom
hoist with wire rope, equalizer, split rear drum shaft with hoist
and whip lines, optional self assembly jacks, full hydraulic
fluid reservoir, and half tank of fuel.

Carbody, Rotating Module &
Lower Boom Butt 3,7 m (12') x 1

Length 8,81 m 28' 11"
Width 2,95 m 9' 8"
Height 2,63 m 8' 8"
Weight 29 187 kg 64,350 lb
Note: Weight includes turntable bearing, one swing drive,
rotating union, 3,7 m (12' 0") lower boom butt, optional
boom-butt handling cylinder, and four carbody support
pedestals.

Crawlers x 2
Length 9,37 m 30' 9"
Width 2,21 m 7' 3"
Height 1,26 m 4' 2"
Weight 24 412 kg 53,820 lb

Upper Center Counterweight x 1
Length 2,08 m 6' 10"
Width 2,72 m 8' 11"
Height 1,27 m 4' 2"
Weight 16 782 kg 37,000 lb

Counterweight Tray x 1
Length 2,19 m 7' 2"
Width 6,99 m 22' 11"
Height 0,64 m 2' 1"
Weight 17 742 kg 39,115 lb

Note: Weight includes lifting frames.

Side Counterweight x 6
Length 2,01 m 6' 7"
Width 1,93 m 6' 4"
Height 0,48 m 1' 7"
Weight 7 030 kg 15,500 lb

Note: Three each of left- and right-side configurations
required.

Option

L

H

W

L

W

H

L

L

L

H
W

W

W

H

H

L

H

11

m
o

d
e

l
2

2
5

0

Side Counterweight
Series 2, 3 x 2, 4

Length 2,01 m 6' 7"
Width 1,93 m 6' 4"
Height 0,58 m 1' 11"
Weight 9 071 kg 20,000 lb
Note: Left- and right-side configurations are required.

Carbody Center Counterweight

Carbody Center Counterweight
Series 2, 3 x 2

Length 3,45 m 11' 4"
Width 1,80 m 5' 11"
Height 0,89 m 2' 11"
Weight 13 607 kg 30,000 lb

Carbody Side Counterweight
Series 3 x 4

Length 2,18 m 7' 2"
Width 0,86 m 2' 10"
Height 0,89 m 2' 11"
Weight 6 803 kg 15,000 lb

No.44 UpperBoom Butt 8,5m(28')
& Wire Rope Guide, Boom Stop x 1

Length 11,94 m 39' 2"
Width 2,59 m 8' 6"
Height 3,45 m 11' 4"
Weight 5 194 kg 11,450 lb

No. 44 Boom Top 9,1 m (30')
& Wire Rope Guide, Straps,
Lower Point x 1

Length 10,06 m 33' 0"
Width 2,59 m 8' 6"
Height 2,90 m 9' 6"
Weight 5 657 kg 12,475 lb

No. 44 Long Reach Transition
Insert 9,1 m (30') & Wire Rope
Guide, Straps x 1

Length 9,63 m 31' 7"
Width 2,59 m 8' 6"
Height 2,64 m 8' 8"
Weight 2 179 kg 4,805 lb
Note: Must specify if to be used with pin or FACTTM

connections for long reach boom top.

Option

L

L

H

L

H

L

W

H

H
W

W

L

H

outline dimensions

L

H

L

H

L

L

H

L

H

L

H

H

L

H12

m
o

d
e

l
2

2
5

0

No. 44 Long Reach Boom Top
12,2 m (40') & Wire Rope Guide,
Lower Point, Straps x 1

Length 13,06 m 42' 10"
Width 2,08 m 6' 10"
Height 1,83 m 6' 0"
Weight 3 529 kg 7,785 lb
Note: Can be used as No. 133A or No. 133 luffing jib top.

No. 44 Boom Insert 3,0 m (10')
& Straps x 1, 2

Length 3,23 m 10' 7"
Width 2,59 m 8' 6"
Height 2,59 m 8' 6"
Weight 1 015 kg 2,240 lb

No. 44 Boom Insert 6,1 m (20')
& Straps x 1, 2

Length 6,28 m 20' 7"
Width 2,59 m 8' 6"
Height 2,59 m 8' 6"
Weight 1 724 kg 3,805 lb

No. 44 Boom Insert 12,2 m (40')
& Straps x 1, 2, 3, 4, 5

Length 12,38 m 40' 7"
Width 2,59 m 8' 6"
Height 2,59 m 8' 6"
Weight 2 946 kg 6,500 lb
Light Weight 2 415 kg 5,330 lb
Note: One light weight insert required for lengths above
82,3 m (270') with heavy-lift top or for lengths above
88,4 m (290') with long-reach top.

No. 132 Fixed Jib 12,2 m (40')
& Strut, Pendants x 1

Length 12,78 m 41' 11"
Width 1,22 m 4' 0"
Height 1,60 m 5' 3"
Weight 2 604 kg 5,740 lb

No. 132 Jib Insert 6,1 m (20')
& Pendants x 1, 2, 3, 4

Length 6,25 m 20' 6"
Width 1,22 m 4' 0"
Height 0,91 m 3' 0"
Weight 466 kg 1,030 lb

Option

outline dimensions

13

m
o

d
e

l
2

2
5

0

No. 133A or 133 Luffing Jib Butt
9,1 m (30') & Struts x 1

Length 11,21 m 36' 10"
Width 2,07 m 6' 10"
Height 3,46 m 11' 4"
Weight 7 793 kg 17,180 lb

No. 133A or 133 Luffing Jib Top
12,2 m (40') & Wire Rope Guide,
Lower Point, Pendants x 1

Length 13,06 m 42' 10"
Width 2,08 m 6' 10"
Height 1,65 m 5' 5"
Weight 3 649 kg 8,045 lb
Note: Can be used as long-reach top for No. 44 boom when
combined with No. 44 long-reach transition insert 9,1 m (30').

No. 133A or 133 Luffing Jib Insert
3,0 m (10') & Pendants x 1

Length 3,18 m 10' 5"
Width 2,07 m 6' 10"
Height 1,65 m 5' 5"
Weight 559 kg 1,235 lb

No. 133A or 133 Luffing Jib Insert
6,1 m (20') & Pendants x 1

Length 6,22 m 20' 5"
Width 2,07 m 6' 10"
Height 1,65 m 5' 5"
Weight 960 kg 2,120 lb

No. 133A or 133 Luffing Jib Insert
12,2 m (40') & Pendants x 1

Length 12,32 m 40' 5"
Width 2,07 m 6' 10"
Height 1,65 m 5' 5"
Weight 1 712 kg 3,780 lb

No. 140 Fixed Jib 12,2 m (40')
& Strut, Pendants x 1

Length 12,78 m 41' 11"
Width 1,22 m 4' 0"
Height 1,63 m 5' 4"
Weight 2 975 kg 6,558 lb

Option

outline dimensions

L

H

L

H

H

L

H

L

L

H

L

H

14

m
o

d
e

l
2

2
5

0

Option

outline dimensions

L

H

L

H

L

W

L

D

Hook block for 28 mm (1-1/8") wire rope
Capacity 272 mt 300 t Length 2,41 m 7' 11"
Weight 4 268 kg 9,410 lb Width 1,14 m 3' 9"

Capacity 91 mt 100 t Length 1,98 m 6' 6"
Weight 1 770 kg 3,900 lb Width 0,89 m 2' 11"

Capacity 54 mt 60 t Length 1,80 m 5' 11"
Weight 921 kg 2,030 lb Width 0,89 m 2' 11"

Capacity 41 mt* 45 t* Length 1,83 m 6' 0"
Weight 1 179 kg 2,600 lb Width 0,91 m 3' 0"

*Assembly block

Weight Ball
Capacity/Swivel 13,5 mt 15 t Diameter 0,46 m 1' 6"
Weight 594 kg 1,310 lb Length 1,22 m 4' 0"

No. 140 Jib Insert 6,1 m (20')
& Pendants x 1, 2, 3, 4

Length 6,20 m 20' 4"
Width 1,22 m 4' 0"
Height 0,91 m 3' 0"
Weight 467 kg 1 030 lb

Upper Boom Point x 1
Length 2,64 m 8' 8"
Width 0,41 m 1' 4"
Height 0,81 m 2' 8"
Weight 421 kg 930 lb

Extended Upper Boom Point
6,1 m (25') & Strut, Pendants x 1

Length 8,28 m 27' 2"
Width 1,22 m 4' 0"
Height 1,80 m 5' 11"
Weight 2 381 kg 5,250 lb

L

H

15

transport data

m
o

d
e

l
2

2
5

0

Item

Upperworks Module

Carbody, Rotating Module
and Lower Boom Butt

Crawler Assembly

Upper Center
Counterweight

Counterweight Tray
& Lifting Frames

Side Counterweight
Series 1, 2, 3

Side Counterweight Series
2,3

Carbody Center
Counterweight Series 2,3

Carbody Side
Counterweight Series 3

8,5 m (28') No. 44
Upper Boom Butt

9,1 m (30') No. 44
Boom Top & Straps

3,0 m (10') No. 44
Boom Insert & Straps

6,1 m (20') No. 44
Boom Insert & Straps

12,2 m (40') No. 44
Boom Insert & Straps

12,2 m (40') No. 132
Basic Jib, Strut & Pendants

6,1 m (20') No. 132
Jib Insert

272 mton (300 ton)
Hook Block

41 mton (45 ton)
Assembly Hook Block

13,6 mton (15 ton)
Weight Ball

No. 44
Upper Boom Point

Miscellaneous

Approximate Total
Shipping Weight kg (lb)

kg (lb)

38 563
(85,020)

29 187
(64,350)

24 412
(53,820)

16 782
(37,000)

17 742
(39,115)

7 030
(15,500)

9 071
(20,000)

13 607
(30,000)

6 803
(15,000)

5 194
(11,450)

5 657
(12,475)

1 015
(2,240)

1 724
(3,805)

2 946
(6,500)

2 604
(5,740)

466
(1,030)

3 628
(8,000)

1 179
(2,600)

594
(1,310)

421
(930)

907
(2,000)

1

1

2

1

3

1

4

1

5

1

1

1

1

1

1

6

1

1

1

7

1

1

1

8

1

1

1

9

2

1*

1

10

2

1

1**

11

2

1

2**

12

1

1

1

13

1

1

1

14

1

1

15

1

1

Trailer Load Out Summary

Model 2250 Series 3
No. 132 Fixed Jib 36,6 m (120') and
No. 44 Boom 91,4 m (300')

Weight Quantity on
each Item Trailer Load #

*12,2 m (40') No. 44 Light Weight insert 2 417 kg (5,330 lb).
**Jib inside of 12,2 m (40') No. 44 insert.
Trailer configurations - (#1) 3 axle flat; (#2) 3 axle double drop 0,61 m (24") or lower; (#3-4) 3 axle step
or flat; (#5) double drop; (#6-11) step deck; (#12-15) flat.

3
8

 5
6

3
(8

5
,0

2
0

)

2
9

 1
8

7
(6

4
,3

5
0

)

2
4

 4
1

2
(5

3
,8

2
0

)

2
4

 4
1

2
(5

3
,8

2
0

)

1
7

 3
6

6
(3

8
,2

9
0

)

1
8

 3
5

6
(4

0
,4

7
5

)

1
8

 8
2

0
(4

1,
5

0
0

)

1
8

 8
2

0
(4

1,
5

0
0

)

1
7

 3
8

2
(3

8
,3

3
0

)

1
9

 6
1

0
(4

3
,2

4
0

)
1

7
 9

3
8

(3
9

,5
6

0
)

1
8

 9
7

2
(4

1,
8

3
5

)

1
9

 2
2

3
(4

1,
3

8
5

)

2
0

 4
1

0
(4

5
,0

0
0

)

2
0

 4
1

0
(4

5
,0

0
0

)

16

assembly
m

o
d

e
l

2
2

5
0

Note: Read the assembly folio in the operator’s manual for a complete description of approved crane assembly procedures.

17

performance data

m
o

d
e

l
2

2
5

0

Boom or
Boom and
Fixed Jib

Length

m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,2 (260)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,5 (310)

97,5 (320)

100,6 (330)

103,6 (340)

106,7 (350)

109,7 (360)

112,8 (370)

Wire Rope Lengths
Boom No. 44 with Heavy-Lift Top
- or -

Fixed Jib No. 132 on
Boom No. 44 with Heavy-Lift Top

Whip Line Hoist line
Left Rear or Front Drum Right Rear Drum

m

58

64

70

76

82

88

94

101

107

113

119

125

131

137

143

149

155

162

168

174

180

186

192

198

201

207

213

219

226

232

238

(ft)

(190)

(210)

(230)

(250)

(270)

(290)

(310)

(330)

(350)

(370)

(390)

(410)

(430)

(450)

(470)

(490)

(510)

(530)

(550)

(570)

(580)

(610)

(630)

(650)

(660)

(680)

(700)

(720)

(740)

(760)

(780)

m

442

495

526

549

549

549

549

610

610

610

610

625

625

625

625

625

625

625

625

625

625

625

625

625

–

–

–

–

–

–

–

(ft)

(1,450)

(1,625)

(1,725)

(1,800)

(1,800)

(1,800)

(1,800)

(2,000)

(2,000)

(2,000)

(2,000)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,000)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

–

–

–

–

–

–

–

Maximum
Required
Parts of

Line

18

18

17

16

13

13

12

12

11

10

10

10

9

8

8

8

7

7

6

6

6

5

5

5

–

–

–

–

–

–

–

(1 Part
of Line)

m

84

91

99

107

114

130

137

145

152

160

175

183

191

198

206

221

229

236

244

251

259

274

282

290

297

305

312

328

335

343

351

(ft)

(275)

(300)

(325)

(350)

(375)

(425)

(450)

(475)

(500)

(525)

(575)

(600)

(625)

(650)

(675)

(725)

(750)

(775)

(800)

(825)

(850)

(900)

(925)

(950)

(975)

(1,000)

(1,025)

(1,075)

(1,100)

(1,125)

(1,150)

(2 Parts
of Line)

m

–

–

–

–

–

–

–

–

–

–

221

236

251

259

274

282

297

312

320

335

343

358

373

381

–

–

–

–

–

–

–

(ft)

–

–

–

–

–

–

–

–

–

–

(725)

(775)

(825)

(850)

(900)

(925)

(975)

(1,025)

(1,050)

(1,100)

(1,125)

(1,175)

(1,225)

(1,250)

–

–

–

–

–

–

–

(3 Parts
of Line)

m

–

–

–

–

–

–

–

–

–

–

282

297

312

328

343

358

373

387

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

–

–

–

–

–

–

–

(925)

(975)

(1,025)

(1,075)

(1,125)

(1,175)

(1,225)

(1,270)

–

–

–

–

–

–

–

–

–

–

–

–

–

(4 Parts
of Line)

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to
parts of line times added travel distance. Hoisting distance or line pull may be limited when block travel below ground is required. Maximum
hook travel for upper boom point application may be restricted when whip line length exceeds 357 m (1,170') using 622 mm (24-1/2") diameter
lagging on left rear drum.

Drums each provide 133 kN (30,000 lb) maximum single line pull.

(1 Part
of LIne)

18

performance data
m

o
d

e
l

2
2

5
0

Boom and
Luffing Jib

Length

m (ft)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,3 (260)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,5 (310)

97,5 (320)

100,6 (330)

103,6 (340)

106,7 (350)

109,7 (360)

112,8 (370)

115,8 (380)

118,9 (390)

121,9 (400)

Wire Rope Lengths
Luffing Jib No. 133A or No. 133 on
Boom No. 44 with Heavy-Lift Top

m

104

110

116

122

128

134

140

146

152

158

165

171

177

183

189

195

201

207

213

219

226

232

238

244

250

256

(ft)

(340)

(360)

(380)

(400)

(420)

(440)

(460)

(480)

(500)

(520)

(540)

(560)

(580)

(600)

(620)

(640)

(660)

(680

(700)

(720)

(740)

(760)

(780)

(800)

(820)

(840)

Luffing Jib
Whip Line

Left Rear Drum

m

389

419

434

465

488

511

541

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

(1,275)

(1,375)

(1,425)

(1,525)

(1,600)

(1,675)

(1,775)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(7 Parts
of LIne)

(6 Parts
of LIne)

(5 Parts
of LIne)

(4 Parts
of LIne)

(3 Parts
of LIne)

(2 Parts
of LIne)

m

–

–

–

404

427

450

472

488

511

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

(1,325)

(1,400)

(1,475)

(1,550)

(1,600)

(1,675)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

m

–

–

–

–

366

389

404

419

442

457

472

495

511

533

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

–

(1,200)

(1,275)

(1,325)

(1,375)

(1,450)

(1,500)

(1,550)

(1,625)

(1,675)

(1,750)

–

–

–

–

–

–

–

–

–

–

–

–

m

–

–

–

–

–

–

–

358

373

389

396

411

427

442

457

472

488

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

–

–

–

–

(1,175)

(1,225)

(1,275)

(1,300)

(1,350)

(1,400)

(1,450)

(1,500)

(1,550)

(1,600)

–

–

–

–

–

–

–

–

–

m

–

–

–

–

–

–

–

–

–

–

320

335

343

358

373

381

396

404

419

427

442

450

–

–

–

–

(ft)

–

–

–

–

–

–

–

–

–

–

(1,050)

(1,100)

(1,125)

(1,175)

(1,225)

(1,250)

(1,300)

(1,325)

(1,375)

(1,400)

(1,450)

(1,475)

–

–

–

–

m

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

335

343

351

358

366

373

(ft)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(1,100)

(1,125)

(1,150)

(1,175)

(1,200)

(1,225)

Luffing Jib
Hoist Line

Right Rear Drum when equipped with Split Rear Drums
Front Drum when equipped with Tandem Drums

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to parts of line times added travel distance.
Hoisting distance or line pull may be limited when block travel below ground is required. Maximum hook travel for luffing jib application may be restricted when wire rope length
exceeds 411 m (1,350') using left rear drum without lagging or when wire rope length exceeds 381 m (1,250') using 622mm (24-1/2") diameter lagging on left rear drum.

Drums each provide 133 kN (30,000 lb) maximum single line pull.

19

m
o

d
e

l
2

2
5

0

performance data

Boom,
Luffing Jib,

and
Fixed Jib

Length

m (ft)

115,8 (380)

118,9 (390)

121,9 (400)

125,0 (410)

128,0 (420)

131,1 (430)

134,1 (440)

137,2 (450)

140,2 (460)

143,3 (470)

146,3 (480)

149,4 (490)

152,4 (500)

155,4 (510)

158,5 (520)

Wire Rope Lengths -
Fixed Jib No. 140 on
Luffing Jib No. 133A or 133 on
Boom No. 44 with Heavy-Lift Top

m

244

250

256

262

268

274

280

287

293

299

305

311

317

323

329

(ft)

(800)

(820)

(840)

(860)

(880)

(900)

(920)

(940)

(960)

(980)

(1,000)

(1,020)

(1,040)

(1,060)

(1,080)

FIxed Jib Whip Line
Left Rear Drum

m

358

366

381

396

404

411

419

427

–

–

–

–

–

–

–

(ft)

(1,175)

(1,200)

(1,250)

(1,300)

(1,325)

(1,350)

(1,375)

(1,400)

–

–

–

–

–

–

–

Note: Line lengths given in table will allow hook to touch ground.
When block travel below ground is required, add additional rope equal
to parts of line times added travel distance. Hoisting distance or line
pull may be limited when block travel below ground is required.

Drums each provide 133 kN (30,000 lb) maximum single line pull.

(1 Part
of Line)

(2 Parts
of Line)

20

performance data
m

o
d

e
l

2
2

5
0

Boom or
Boom and
Fixed Jib

Length

m (ft)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,2 (260)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,5 (310)

97,5 (320)

100,6 (330)

103,6 (340)

106,7 (350)

109,7 (360)

112,8 (370)

115,8 (380)

118,9 (390)

Wire Rope Lengths
Boom No. 44 with Long-Reach Top
- or -

Fixed Jib No. 132 on
Boom No. 44 with Long-Reach Top

Whip Line Hoist line
Left Rear or Front Drum Right Rear Drum

m

131

137

143

149

155

162

168

174

180

186

192

198

201

207

213

219

226

232

238

244

250

(ft)

(430)

(450)

(470)

(490)

(510)

(530)

(550)

(570)

(590)

(610)

(630)

(650)

(660)

(680)

(700)

(720)

(740)

(760)

(780)

(800)

(820)

m

488

511

533

564

587

625

625

625

625

625

625

625

625

625

625

–

–

–

–

–

–

(ft)

(1,600)

(1,675)

(1,750)

(1,850)

(1,925)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

(2,050)

–

–

–

–

–

–

Maximum
Required
Parts of

Line

7

7

7

7

7

7

6

6

6

5

5

4

4

4

4

–

–

–

–

–

–

(1 Part of
Line)

m

191

198

206

221

229

236

244

251

259

274

282

290

297

303

312

328

335

343

351

358

366

(ft)

(625)

(650)

(675)

(725)

(750)

(775)

(800)

(825)

(850)

(900)

(925)

(950)

(975)

(1,000)

(1,025)

(1,075)

(1,100)

(1,125)

(1,150)

(1,175)

(1,200)

(2 Parts of
Line)

m

–

–

–

–

297

312

320

335

343

358

373

381

396

404

–

–

–

–

–

–

–

(ft)

–

–

–

–

(975)

(1,025)

(1,050)

(1,100)

(1,125)

(1,175)

(1,225)

(1,250)

(1,300)

(1,325)

–

–

–

–

–

–

–

(3 Parts of
Line)

m

–

–

–

–

373

389

404

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

–

(1,225)

(1,275)

(1,325)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(4 Parts of
Line)

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to
parts of line times added travel distance. Hoisting distance or line pull may be limited when block travel below ground is required. Maximum
hook travel for upper boom point application may be restricted when whip line length exceeds 387 m (1,270') using 622 mm (24-1/2") diameter
lagging on left rear drum.

Drums each provide 133 kN (30,000 lb) maximum single line pull.

21

m
o

d
e

l
2

2
5

0

performance data

Function

Part Number

Size Wire Rope

Minimum Breaking
Strength

Maximum Load
Per Line

Approximate Weight

5:1 Safety Factor
Rotation Resistant
1 960 N/mm2

5:1 Safety Factor
Rotation Resistant
1 770 N/mm2

Only for helping reeve
load lines: Regular Lay
6 x 19 Filler Wire IPS, IWRC

Hoist or
Whip Line

No. 719375

–
(1-1/8")

70 260 kg
(154,900 lb)

13 610 kg
(30,000 lb)

4,02 kg/m
(2.70 lb/ft)

Hoist or
Whip Line

No. 719374

29 mm
–

70 170 kg
(154,700 lb)

13 610 kg
(30,000 lb)

4,25 kg/m
(2.85 lb/ft)

Rigging
Winch Line

No. 719019

–
(3/8")

5 940 kg
(13,100 lb)

–
–

–
–

Wire Rope Specifications 5:1 Safety Factor
Boom No. 44 with Heavy-Lift or Long-Reach Top

- or -
Fixed Jib No. 132 on
Boom No. 44 with Heavy-Lift or Long-Reach Top

- or -
Luffing Jib No. 133A or 133 on
Boom No. 44 with Heavy-Lift Top

- or -
Fixed Jib No. 140 on
Luffing Jib No. 133A or 133 on
Boom No. 44 with Heavy-Lift Top

B
as

ic

Li
ft

cr
an

e

Application

Hoist

Whip

Whip
(Optional)

Drums & Laggings - Liftcrane
Unequal Split Rear Drums with Front Drum Optional

Drum
Location

Right Rear

Left Rear

Front

Drum
Part Number

171304

171305

171304 with
Spacer 176959

Drum
Type

Bare

Bare

Bare

Drum
Diameter

572 mm

(22-1/2")

572 mm

(22-1/2")

572 mm

(22-1/2")

Drum
Width

1 141 mm

(44-29/32")

480 mm

(18-29/32")

961 mm

(37-53/64")

Wire Rope
Size

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

Grooved Lagging*
(Optional)

Part Number

502411 with
Spacer 197045

502402

502412 with
Spacer 197044

502401 with
Spacer 192568

Pending

Pending

Note: Grooved laggings for 29 mm or (1-1/8") wire rope are optional for liftcrane application.

*622 mm (24-1/2") diameter.

22

performance data
m

o
d

e
l

2
2

5
0

C
la

m
sh

el
l

B
ul

k
M

at
er

ia
l

H
an

dl
in

g

Application

Closing*

Holding

Closing
(Optional)

Holding

Closing

Drums & Laggings - Clamshell / Bulk Material Handling
Unequal Split Rear Drums with Front Drum Optional

Drum
Location

Right Rear

Left Rear

Front

Right Rear

Front

Drum
Part Number

171304

171305

171304

171304

171304

Lagging
Type

Grooved

Grooved

Grooved

Grooved

Grooved

Lagging
Part Number

502358

502358

502356

502356

502375 with
Spacer
176959

502375 with
Spacer
176959

–

502370

–

502370

Lagging
Diameter

622 mm

(24-1/2")

622 mm

(24-1/2")

622 mm

(24-1/2")

622 mm

(24-1/2")

622 mm

(24-1/2")

Lagging
Width

1 141 mm

(44-29/32")

480 mm

(18-29/32")

961 mm

(37-53/64")

1 141 mm

(44-29/32")

1 141 mm

(44-29/32")

Wire Rope
Size

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

–

(1-1/4")

–

(1-1/4")

B
as

ic

Li
ft

cr
an

e

Application

Hoist

Whip

Drums & Laggings - Liftcrane
Tandem Drums - 1 854 mm (73") Wide (Optional)

Drum
Location

Rear

Front

Drum
Part Number

173521 with
Spacer 176961

173520 with
Spacer 175153

or 176960

Drum
Type

Bare

Bare

Drum
Diameter

572 mm

(22-1/2")

572 mm

(22-1/2")

Drum
Width

1 141 mm

(44-29/32")

961 mm

(37-53/64")

Wire Rope
Size

29 mm

(1-1/8")

29 mm

(1-1/8")

Grooved Lagging*
(Optional)

Part Number

Pending

502402

Pending

Pending

Note: Grooved laggings for 29 mm or (1-1/8") wire rope are optional for liftcrane application.

*622 mm (24-1/2") diameter.

C
on

ta
in

er
H

an
dl

in
g

C
la

m
sh

el
l

Application

Hoist

Hoist

Auxiliary
(Optional)

Closing

Holding

Drums & Laggings - Container Handling / Clamshell
Equal Split Rear Drums with Front Drum Optional

Drum
Location

Right Rear

Left Rear

Front

Right Rear

Left Rear

Drum
Part Number

172919

172920

171304 with
Spacer 176959

172919

172920

Lagging
Type

Grooved

Grooved

Bare

Grooved

Grooved

Lagging
Part Number

Pending

502364

Pending

502364

–

–

Pending

502365

Pending

502365

Lagging
Diameter

622 mm

(24-1/2")

622 mm

(24-1/2")

–

–

622 mm

(24-1/2")

622 mm

(24-1/2")

Lagging
Width

810 mm

(31-29/32")

810 mm

(31-29/32")

–

–

810 mm

(31-29/32")

810 mm

(31-29/32")

Wire Rope
Size

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

*Holding if used with front drum

23

m
o

d
e

l
2

2
5

0

performance data
C

la
m

sh
el

l

Application

Holding

Closing

Drums & Laggings - Clamshell
Tandem Drums - 1 854 mm (73") Wide (Optional)

Drum
Location

Rear

Front

Drum
Part Number

173521 with
Spacer 176961

173520 with
Spacer 175153

or 176960

Lagging
Type

Grooved

Grooved

Lagging
Part Number

502358

502358

502375

502375

Lagging
Diameter

622 mm

(24-1/2")

622 mm

(24-1/2")

Lagging
Width

1 141 mm

(44-29/32")

961 mm

(37-53/64")

Wire Rope
Size

29 mm

(1-1/8")

29 mm

(1-1/8")

Configuration

21,3 m (70')
No. 44 Boom

76,2 m (250')
No. 44 Main Boom
with
36,6 m (120')
No. 132 Fixed Jib

61,0 m (200')
No. 44 Main Boom
with
61,0 m (200')
No. 133A Luffing Jib

248 485
(547,815)

265 776
(585,935)

277 803
(612,450)

203 069
(447,690)

219 804*
(484,585)*

231 373**
(510,090)**

Working Weight
kg (lb)

Series 1 Series 2 Series 3

293 844
(647,815)

311 135
(685,935)

323 162
(712,450)

Typical working weight includes: optional self-assembly carbody jacks,
hydraulic reservoirs full, fuel half-full, drums loaded with standard lengths of
wire rope, upper boom point, 272 mt (300 t) hook block, and 13,6 mt (15 t)
weight ball.

Note: Upper boom point not used with fixed jib or luffing jib.

*70,1 m (230') No. 44 main boom and 36,6 m (120') fixed jib maximum
allowed for Series 1.

**57,9 m (190') No. 44 main boom and 61,0 m (200') luffing jib maximum
allowed for Series 1.

Right Rear Drum (Hoist)
29 mm Wire Rope*

(1-1/8") Wire Rope*

Left Rear Drum (Whip)
29 mm Wire Rope*

(1-1/8") Wire Rope*

Front Drum (Whip)
29 mm Wire Rope*

(1-1/8") Wire Rope*

730 m
8 Layers

(2,411 ft)
8 Layers

355 m
9 Layers

(1,173 ft)
9 Layers

614 m
8 Layers

(2,028 ft)
8 Layers

776 m
8 Layers

(2,566 ft)
8 Layers

323 m
8 Layers

(1,068 ft)
8 Layers

653 m
8 Layers

(2,158 ft)
8 Layers

Drum Capacities, Standard Drums - Wire Rope
Maximum Length

No Lagging With Lagging**

*6 m (20') is deducted from maximum spooling capacities for 3 dead wraps per drum
or lagging.

**Lagging diameter 622 mm (24-1/2").

2

111
(365)

111
(365)

108
(355)

104
(342)

100
(329)

92
(303)

82
(269)

1

102
(335)

102
(335)

100
(328)

97
(317)

94
(307)

90
(295)

80
(261)

3

120
(394)

120
(394)

116
(381)

112
(366)

107
(351)

95
(311)

84
(277)

Layer

Line Pull
kN (lb)

0)
(0)

22,2)
(5,000)

44,5)
(10,000)

66,7)
(15,000)

89,0)
(20,000)

111,2
(25,000)

133,4
(30,000)

5

138
(453)

138
(453)

132
(433)

126
(413)

115
(378)

100
(327)

90
(294)

4

129
(424)

129
(424)

124
(408)

119
(390)

113
(370)

97
(319)

87
(286)

6

147
(483)

147
(481)

140
(459)

133
(436)

118
(386)

102
(336)

92
(302)

7

156
(512)

155
(509)

148
(484)

140
(458)

120
(394)

105
(344)

95
(310)

8

165
(542)

164
(537)

155
(509)

146
(480)

123
(402)

107
(352)

97
(318)

Drums - 133,4 kN (30,000 lb)
Single Line Pull/Single Line Speed*

m/min (ft/min)

NOTE: Line pull is infinitely variable.
*Based on lagging diameter of 622 mm (24-1/2").

24

performance data
m

o
d

e
l

2
2

5
0

Method

Over
front of

crawlers
m

(ft)

Main
Boom

24,4
(80)

27,4
(90)

30,5
(100)

33,5
(110)

36,6
(120)

39,6
(130)

42,7
(140)

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

Luffing
Jib

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

21,3 - 57,9
(70 - 190)

21,3 - 54,9
(70 - 180)

21,3 - 48,8
(70 - 160)

21,3 - 45,7
(70 - 150)

21,3 - 39,6
(70 - 130)

21,3 - 33,5
(70 - 110)

21,3 - 27,4
(70 - 90)

21,3
(70)

Main
Boom

33,5
(110)

36,6
(120)

39,6
(130)

42,7
(140)

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0*
(200) *

64,0*
(210) *

Luffing
Jib

61,0
(200)

57,9 - 61,0
(190 - 200)

51,8 - 61,0
(170 - 200)

48,8 - 61,0
(160 - 200)

42,7 - 61,0
(140 - 200)

36,6 - 61,0
(120 - 200)

30,5 - 61,0
(100 - 200)

24,4 - 61,0
(80 - 200)

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

33,5 - 45,7
(110 - 150)

Maximum Length – Unassisted Raising
Luffing Jib No. 133A or 133 on
Boom No. 44 with Heavy-Lift Top

Series 3
Layout

In-Line Procedure Jack-Knife Procedure

NOTE: Load block(s), hook(s) and weight ball(s) on ground until boom and luffing
jib are erected.

*Requires only middle three sheaves to be used in lower boom point, all others must
be removed from lower boom point.

Combinations of boom and luffing jib to 76,2 m (250') and 61,0 m (200') can be
raised over front of blocked crawlers with outside assist.

Main
Boom

91,4
(300)

88,4
(290)

85,3
(280)

82,3
(270)

79,2
(260)

76,2
(250)

Method

Over
front,

side or
rear of

crawlers
m

(ft)

Fixed
Jib

–
–

–
–

–
–

–
–

24,4
(80)

36,6
(120)

Maximum Length – Unassisted Raising
Fixed Jib No. 132 on
Boom No. 44 with Heavy-Lift Top

Series 3

NOTE: Load block(s), hook(s) and weight ball(s) on ground at start.
Upper boom point cannot be used when jib is attached.

Boom lengths of 76,2 m (250') through 91,4 m (300') require only
three middle sheaves in lower boom point, all others must be
removed from lower boom point.

Method

Over
front of
blocked
crawlers

m
(ft)

Main
Boom

54,9
(180)

57,9
(190)

61,0*
(200)*

Fixed
Jib

12,2 - 36,6
(40 - 120)

12,2 - 36,6
(40 - 120)

12,2 - 36,6
(40 - 120)

Luffing
Jib

48,8 - 61,0
(160 - 200)

48,8 - 61,0
(160 - 200)

48,8 - 61,0
(160 - 200)

Maximum Length – Unassisted Raising
Fixed Jib No. 140 set at 50 angle on
Luffing Jib No. 133 or 133A on
Boom No. 44 with Heavy-Lift Top

Series 3
Layout Jack-Knife Procedure

NOTE: Load block(s), hook(s) and weight ball(s) on ground until boom
and luffing jib are erected.

*Requires only middle three sheaves to be used in lower boom point, all
others must be removed from lower boom point.

Main
Boom

100,6
(330)

97,5
(320)

94,5
(310)

91,4
(300)

88,4
(290)

85,3
(280)

82,3
(270)

Method

Over
front,

side or
rear of

crawlers
m

(ft)

Fixed
Jib

–
–

–
–

–
–

–
–

–
–

18,3
(60)

36,6
(120)

Maximum Length – Unassisted Raising
Fixed Jib No. 132 on
Boom No. 44 with Long-Reach Top

Series 3

NOTE: Load block(s), hook(s) and weight ball(s) on ground at start.
Upper boom point cannot be used on 100,6 m (330') boom, or
when jib is attached.

25

m
o

d
e

l
2

2
5

0

boom combinations

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

6,1 m
(20 ft)

–

1

2

3

4

No. 132 Fixed Jib
Combinations

Fixed Jib
Inserts

6,1 m (20 ft)
No. 132 Jib Butt

Model 2250 Series 3
No. 132 Fixed Jib on

No. 44 Main Boom with Heavy-Lift Top
112,8 m (370 ft)

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Top

No. 132 Fixed Jib
36,6 m (120 ft)

Model 2250 Series 3
No. 44 Main Boom with Heavy-Lift Top

91,4 m (300 ft)

12,2 m (40 ft)
No. 44 Boom Butt

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 44 Boom Insert

3,0 m (10 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

9,1 m (30 ft)
No. 44 Heavy-Lift
Boom Top

No. 44 Boom
with Heavy-Lift Top

91,4 m (300 ft)

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Light Weight
Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

Boom Length
m (ft)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,2 (260)

82,3 (270)

85,3 (280)

88,3 (290)

91,4 (300)

3,0 m
(10 ft)

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

6,1 m
(20 ft)

–

1

1

–

–

1

1

–

–

1

1

–

–

1

1

–

–

1

1

–

–

1

1

12,2 m
(40 ft)

–

–

–

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

5

4

4

4

12,2 m*
(40 ft)*

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

1

1

1

Boom Inserts

No. 44 Main Boom with
Heavy-Lift Top
Combinations

*Light weight inserts.
Note: Intermediate suspension required for
85,3 m (280') and longer boom lengths.

12,2 m (40 ft)
No. 44 Boom Butt

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

9,1 m (30 ft)
No. 44 Heavy-Lift
Boom Top

No. 44 Boom
with Heavy-Lift Top

76,2 m (250 ft)

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Insert

26

boom combinations
m

o
d

e
l

2
2

5
0

Model 2250 Series 3
No. 132 Fixed Jib on

No. 44 Main Boom with Long-Reach Top
118,9 m (390 ft)

Model 2250 Series 3
No. 44 Main Boom with Long-Reach Top

100,6 m (330 ft)

Boom Length
m (ft)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,2 (260)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,4 (310)

97,5 (320)

100,6 (330)

3,0 m
(10 ft)

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

6,1 m
(20 ft)

–

–

1

1

–

–

1

1

–

–

1

1

–

–

1

12,2 m
(40 ft)

2

2

2

2

3

3

3

3

4

4

4

3

4

4

4

12,2 m*
(40 ft)*

–

–

–

–

–

–

–

–

–

–

–

1

1

1

1

Boom Inserts

No. 44 Long-Reach Main Boom
Combinations

*Light weight inserts.
Note: Intermediate suspension required for
91,4 m (300') and longer boom lengths.

12,2 m (40 ft)
No. 44 Boom Butt

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Long-Reach
Boom Top

No. 44 Boom
with Long-Reach Top

100,6 m (330 ft)

12,2 m (40 ft)
No. 44 Boom Insert

9,1 m (30 ft)
No. 44 Transition
Boom Insert

12,2 m (40 ft)
No. 44 Light Weight
Boom Insert

6,1 m (20 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Butt

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 132 Jib Insert

No. 44 Boom
with Long-Reach Top

82,3 m (270 ft)

9,1 m (30 ft)
No. 44 Transition
Boom Insert

No. 132 Fixed Jib
36,6 m (120 ft)

6,1 m (20 ft)
No. 132 Jib Top

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Butt

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Insert

12,2 m (40 ft)
No. 44 Long-Reach
Boom Top

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

6,1 m
(20 ft)

–

1

2

3

4

No. 132 Fixed Jib
Combinations

Fixed Jib
Inserts

27

m
o

d
e

l
2

2
5

0

boom combinations

6,1 m (20 ft)
No. 140 Jib Butt

Model 2250 Series 3
No. 133A or No. 133 Luffing Jib on

No. 44 Main Boom with Heavy-Lift Top
121,9 m (400 ft)

12,2 m (40 ft)
No. 44 Boom Butt

9,1 m (30 ft)
No. 44 Heavy-Lift
Boom Top

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Top

No. 44 Boom
with Heavy-Lift Top

61,0 m (200 ft) 12,2 m (40 ft)
No. 44 Boom Insert

No. 133A Luffing Jib
61,0 m (200 ft)

No. 133A Luffing Jib
61,0 m (200 ft)

12,2 m (40 ft)
No. 133A Jib Insert

3,0 m (10 ft)
No. 133A Jib Insert

9,1 m (30 ft)
No. 133A Jib Butt

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Top

12,2 m (40 ft)
No. 133A Jib Insert

3,0 m (10 ft)
No. 133A Jib Insert

9,1 m (30 ft)
No. 133A Jib Butt

3,0 m (10 ft)
No. 44 Boom Insert

Model 2250 Series 3
No. 140 Fixed Jib on No. 133A or No. 133 Luffing Jib on

No. 44 Main Boom with Heavy-Lift Top
158,5 m (520 ft)

No. 44 Boom
with Heavy-Lift Top

61,0 m (200 ft)

12,2 m (40 ft)
No. 44 Boom Insert

No. 140 Fixed Jib
36,6 m (120 ft)

Luffing
Jib Length

m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

3,0 m
(10 ft)

–

1

–

1

–

1

–

1

–

1

–

1

–

1

6,1 m
(20 ft)

–

–

1

1

–

–

1

1

–

–

1

1

–

–

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

2

2

2

2

3

3

No. 133A or 133
Luffing JIb Combinations

Luffing Jib Inserts

12,2 m (40 ft)
No. 44 Boom Butt

9,1 m (30 ft)
No. 44 Heavy-Lift
Boom Top

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

3,0 m (10 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Top

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

6,1 m
(20 ft)

–

1

2

3

4

No. 140 Fixed Jib
Combinations

Fixed Jib
Inserts

28

heavy-lift boom range diagram
m

o
d

e
l

2
2

5
0

61,0(200)

64,0(210)

67,1(220)

70,1(230)

73,2(240)

76,2(250)

82,3(270)

85,3(280)

88,4(290)

91,4(300)

79,2(260)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

42,7
(140)

39,6
(130)

36,6
(120)

33,5
(110)

30,5
(100)

27,4
(90)

24,4
(80)

21,3
(70)

18,3
(60)

15,2
(50)

12,2
(40)

9,1
(30)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

57,9(190)

48,8(160)

39,6(130)

30,5(100)

27,4
(90)

21,3
(70)

24,4
(80)

33,5(110)

36,6(120)

42,7(140)

45,7(150)

54,9(180)

51,8(170)

1,98 m
(6' 6")

7,25 m (23' 10")
TAILSWING

2,44 m
(8' 0")

30 ̊

27.4 ̊

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

80 ̊

70 ̊

60 ̊

50 ̊

40 ̊

83 ̊

73,2
(240)

76,2
(250)

79,2
(260)

No. 44 Heavy-Lift Boom

29

m
o

d
e

l
2

2
5

0

heavy-lift load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

2 900 (6,400)

3 720 (8,200)

4 670 (10,300)

5 810 (12,800)

6 940 (15,300)

Fixed Jib No. 132 on
Boom No. 44

Deduct from Capacity
when fixed jib is
attached

kg (lb)

Boom
m (ft)

Radius
5,5

(18)

7,0
(22)

8,0
(26)

9,0
(30)

11,0
(36)

12,0
(40)

14,0
(46)

15,0
(50)

18,0
(60)

22,0
(70)

24,0
(80)

28,0
(90)

30,0
(100)

34,0
(110)

36,0
(120)

42,0
(140)

50,0
(160)

56,0
(180)

62,0
(200)

68,0
(220)

72,0
(235)

74,0
(245)

76,0
(255)

21,3
(70)

272,1
(600.0)

239,3
(541.5)

210,8
(469.1)

188,2
(408.7)

154,1
(340.9)

135,9
(293.0)

109,0
(239.8)

98,6
(212.6)

74,7
(160.4)

–
(110.2)

27,4
(90)

223,4
(495.6)

210,4
(468.1)

187,8
(407.7)

154,2
(340.9)

140,7
(304.2)

113,0
(248.7)

102,5
(221.2)

79,8
(172.4)

59,4
(137.4)

51,6
(110.7)

33,5
(110)

169,8
–

166,2
(367.0)

162,9
(358.2)

153,8
(339.8)

140,4
(303.9)

112,8
(248.3)

102,3
(220.8)

79,5
(171.8)

60,7
(139.5)

54,0
(116.6)

42,8
(97.6)

37,8
(80.9)

39,6
(130)

158,8
(350.7)

155,9
(343.0)

150,9
(333.2)

138,0
(298.3)

112,6
(247.9)

102,2
(220.4)

79,4
(171.4)

60,4
(139.0)

53,8
(116.1)

43,6
(99.0)

39,6
(85.6)

32,1
(72.7)

28,7
(61.1)

45,7
(150)

135,8
(298.6)

130,7
(288.3)

128,4
(282.3)

110,9
(244.2)

101,9
(219.6)

78,9
(170.5)

60,0
(138.1)

53,3
(115.1)

43,2
(98.0)

39,2
(84.7)

32,9
(74.1)

29,9
(64.1)

21,9
(46.3)

51,8
(170)

–
(284.1)

124,9
(275.6)

123,1
(270.7)

107,4
(236.4)

99,1
(214.7)

78,8
(169.8)

59,7
(137.4)

53,0
(114.5)

42,8
(97.3)

38,9
(84.0)

32,6
(73.4)

30,0
(64.7)

22,9
(49.1)

–
(35.5)

57,9
(190)

108,2
(238.8)

106,5
(234.2)

103,1
(227.2)

96,1
(207.8)

77,7
(168.3)

59,2
(136.4)

52,5
(113.4)

42,3
(96.2)

38,4
(82.9)

32,1
(72.3)

29,5
(63.6)

23,2
(49.5)

15,8
(37.1)

Liftcrane Boom Capacities - 2250 Series 3
Boom No. 44 with Heavy Lift Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

67,1
(220)

97,7
(214.8)

90,8
(200.2)

87,5
(191.2)

74,4
(160.5)

58,4
(133.8)

51,9
(112.0)

41,7
(94.8)

37,8
(81.5)

31,4
(70.8)

28,8
(62.1)

22,6
(48.8)

16,0
(37.4)

11,8
(27.8)

8,5
(20.0)

73,2
(240)

–
(185.8)

80,9
(178.4)

78,3
(171.3)

70,5
(153.9)

56,5
(129.5)

50,9
(110.2)

41,2
(93.7)

37,2
(80.3)

30,9
(69.6)

28,3
(60.9)

22,1
(47.6)

15,8
(37.0)

11,7
(27.4)

8,4
(19.7)

5,6
(13.3)

79,2
(260)

73,8
(162.8)

71,5
(156.5)

64,4
(140.7)

55,4
(125.9)

50,1
(108.3)

41,3
(93.6)

37,3
(80.5)

30,9
(69.8)

28,4
(61.1)

22,2
(47.8)

16,3
(38.0)

12,2
(28.6)

8,9
(21.0)

6,2
(14.7)

4,7
(10.8)

85,3
(280)

64,4
(142.0)

63,4
(138.6)

58,5
(129.1)

55,0
(125.0)

48,9
(105.8)

40,2
(91.1)

36,7
(79.5)

30,7
(69.2)

28,1
(60.5)

21,9
(47.1)

15,2
(35.8)

11,2
(26.4)

8,1
(19.0)

5,5
(13.0)

4,0
(9.2)

3,3
(6.9)

2,6
(4.7)

91,4
(300)

55,9
(123.3)

55,6
(122.6)

53,0
(116.0)

48,4
(108.3)

46,4
(101.7)

38,8
(88.0)

35,4
(76.6)

29,8
(67.2)

27,5
(59.4)

21,3
(45.4)

13,9
(32.8)

9,8
(23.3)

6,8
(16.1)

4,3
(10.4)

3,0
(7.0)

2,4
(5.0)

1,9
–

30

long-reach boom range diagram
m

o
d

e
l

2
2

5
0

61,0(200)

64,0(210)

67,1(220)

70,1(230)

73,2(240)

76,2(250)

82,3(270)

85,3(280)

88,4(290)

91,4(300)

94,5(310)

97,5(320)

100,6(330)

79,2(260)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

73,2
(240)

42,7
(140)

39,6
(130)

36,6
(120)

33,5
(110)

30,5
(100)

27,4
(90)

24,4
(80)

21,3
(70)

18,3
(60)

15,2
(50)

12,2
(40)

9,1
(30)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

57,9(190)

1,98 m
(6' 6")

7,25 m (23' 10")
TAILSWING

2,44 m
(8' 0")

30 ̊

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

80 ̊

70 ̊

60 ̊

50 ̊

40 ̊

83 ̊

76,2
(250)

79,2
(260)

82,3
(270)

85,3
(280)

No. 44 Long-Reach Boom

long-reach load charts

31

m
o

d
e

l
2

2
5

0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
9,8

(32)

11,0
(36)

12,0
(40)

14,0
(46)

15,0
(50)

18,0
(60)

22,0
(70)

24,0
(80)

30,0
(100)

36,0
(120)

40,0
(130)

42,0
(140)

50,0
(160)

52,0
(170)

56,0
(185)

60,0
(195)

62,0
(205)

66,0
(215)

72,0
(240)

76,0
(250)

78,0
(265)

80,0
(270)

82,0
(275)

57,9
(190)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

80,6
(173.2)

61,3
(140.9)

54,6
(118.0)

40,6
(87.6)

31,7
(68.4)

27,4
(61.3)

25,6
(55.2)

18,8
(43.7)

17,3
(38.6)

61,0
(200)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

80,1
(172.7)

61,0
(140.3)

54,3
(117.4)

40,3
(87.0)

31,4
(67.8)

27,1
(60.6)

25,3
(54.6)

18,8
(43.7)

17,3
(38.6)

14,6
(31.8)

64,0
(210)

95,2
(210.0)

95,2
(210.0)

95,2
(210.0)

94,0
(205.7)

79,5
(171.9)

60,9
(140.1)

54,2
(117.1)

40,2
(86.8)

31,3
(67.6)

27,0
(60.4)

25,1
(54.3)

19,0
(44.2)

17,6
(39.1)

14,9
(32.5)

–
(28.4)

70,1
(230)

89,0
(196.3)

87,5
(192.4)

84,8
(187.0)

83,6
(183.8)

76,8
(166.3)

60,5
(139.0)

53,7
(116.1)

39,7
(85.7)

30,7
(66.4)

26,4
(59.2)

24,6
(53.2)

18,9
(43.4)

17,4
(38.8)

14,8
(32.3)

12,6
(28.5)

11,5
(25.0)

–
(21.4)

73,2
(240)

84,7
(186.3)

82,3
(181.4)

81,1
(178.0)

74,8
(163.6)

59,9
(137.0)

53,5
(115.5)

39,4
(85.0)

30,5
(65.8)

26,2
(58.6)

24,3
(52.5)

18,6
(42.8)

17,3
(38.5)

14,7
(32.0)

12,4
(28.2)

11,4
(24.7)

9,5
(21.6)

76,2
(250)

–
(178.8)

79,0
(174.3)

77,7
(170.1)

71,5
(156.4)

59,3
(135.7)

53,3
(115.1)

39,2
(84.7)

30,3
(65.5)

26,0
(58.3)

24,2
(52.2)

18,5
(42.5)

17,3
(38.5)

14,8
(32.1)

12,5
(28.3)

11,5
(24.9)

9,6
(21.8)

82,3
(270)

69,3
(152.9)

68,5
(150.6)

63,5
(139.0)

56,6
(127.6)

51,9
(112.1)

38,7
(83.5)

29,8
(64.3)

25,5
(57.1)

23,6
(51.0)

17,9
(41.2)

16,8
(37.3)

14,4
(31.4)

12,2
(27.6)

11,1
(24.2)

9,3
(21.1)

6,9
(14.4)

5,5
(12.0)

Liftcrane Boom Capacities - 2250 Series 3
Boom No. 44 with Long Reach Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

85,3
(280)

64,2
(141.6)

63,7
(140.2)

60,3
(131.7)

53,6
(120.7)

50,5
(110.2)

38,4
(82.9)

29,5
(63.6)

25,2
(56.4)

23,4
(50.3)

17,6
(40.6)

16,4
(36.6)

14,3
(31.0)

12,0
(27.2)

10,9
(23.7)

9,1
(20.6)

6,7
(14.0)

5,2
(11.4)

4,3
–

88,4
(290)

59,8
(131.9)

59,3
(130.6)

57,1
(125.0)

50,9
(114.5)

47,9
(104.5)

38,2
(82.5)

29,3
(63.3)

25,0
(56.0)

23,2
(49.9)

17,4
(40.2)

16,3
(36.3)

14,2
(30.8)

11,9
(27.0)

10,9
(23.6)

9,0
(20.5)

6,6
(13.7)

4,9
(10.7)

4,0
(6.3)

3,2
–

94,5
(310)

48,9
(108.0)

48,3
(105.9)

44,6
(97.8)

40,7
(91.2)

39,1
(85.6)

34,9
(76.5)

28,3
(61.2)

24,5
(54.8)

22,7
(48.9)

16,6
(38.8)

15,1
(33.7)

12,6
(27.3)

10,4
(23.6)

9,4
(20.3)

7,6
(17.3)

5,3
(10.9)

4,0
(8.7)

3,3
(5.7)

2,7
(4.7)

2,2
–

97,5
(320)

44,7
(98.1)

41,4
(90.5)

37,3
(83.6)

35,6
(77.9)

31,4
(68.6)

27,7
(59.9)

23,9
(53.5)

22,3
(48.0)

16,1
(37.8)

14,7
(32.7)

12,1
(26.3)

9,9
(22.6)

8,9
(19.3)

7,1
(16.3)

4,9
(10.0)

3,6
(7.8)

3,0
(4.9)

2,4
(4.0)

1,8
–

100,6
(330)

41,2
(90.2)

37,6
(82.4)

33,9
(76.1)

32,3
(70.8)

28,4
(62.2)

25,4
(55.5)

23,4
(52.1)

22,2
(48.1)

16,4
(38.4)

15,0
(33.4)

12,4
(26.9)

10,2
(23.2)

9,2
(19.9)

7,4
(16.9)

5,2
(10.6)

3,8
(8.4)

3,2
(5.5)

2,7
(4.6)

2,1
–

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

2 900 (6,400)

3 720 (8,200)

4 670 (10,300)

5 810 (12,800)

6 940 (15,300)

Fixed Jib No. 132 on
Boom No. 44

Deduct from Capacity
when fixed jib is
attached

kg (lb)

32

fixed jib range diagram
m

o
d

e
l

2
2

5
0

61,0(200)

64,0(210)

67,1(220)

70,1(230)

73,2(240)

76,2(250)

82,3(270)

85,3(280)

88,4(290)

91,4(300)

94,5(310)

97,5(320)

100,6(330)

103,6(340)

106,7(350)

30,5(100)

18,3(60)

12,2(40)

79,2(260)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

73,2
(240)

42,7
(140)

39,6
(130)

36,6
(120)

33,5
(110)

30,5
(100)

27,4
(90)

24,4
(80)

21,3
(70)

18,3
(60)

15,2
(50)

12,2
(40)

9,1
(30)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

57,9(190)

48,8(160)

39,6(130)

42,7(140)

45,7(150)

54,9(180)

51,8(170)

1,98 m
(6' 6")

7,25 m (23' 10")
TAILSWING

2,44 m
(8' 0")

27.9 ̊

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

15 ̊

30 ̊

70 ̊

60 ̊

50 ̊

40 ̊

24,4(80)

76,2
(250)

79,2
(260)

82,3
(270)

85,3
(280)

88,4
(290)

91,4
(300)

94,5
(310)

97,5
(320)

(370) 112,8

(380) 115,8 5 ̊

80.7 ̊

36,6
(120)

109,7(360)

112,8(370)

30 ̊

No. 132 Fixed Jib on No. 44 Heavy-Lift Boom

33

m
o

d
e

l
2

2
5

0

fixed jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Liftcrane Jib Capacities - 2250 Series 3
Jib No. 132 with 6 096 mm (20 ft) Strut on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

39,6
(130)

45,3
(100.0)

42,3
(94.2)

37,6
(82.3)

32,4
(71.0)

28,7
(59.6)

24,5
(52.4)

48,8
(160)

44,5
(99.0)

40,0
(87.6)

34,8
(76.2)

31,0
(64.5)

26,4
(53.2)

16,5
(36.7)

57,9
(190)

41,9
(92.0)

36,9
(80.8)

33,1
(68.9)

25,8
(51.5)

16,4
(36.6)

11,5
(24.3)

70,1
(230)

40,8
(90.0)

39,3
(86.1)

35,5
(71.4)

24,7
(49.2)

15,8
(35.3)

10,9
(23.2)

7,2
(14.1)

4,1
(9.1)

79,2
(260)

–
(90.0)

40,6
(89.5)

36,9
(70.6)

24,3
(48.4)

15,5
(34.5)

11,0
(23.2)

7,2
(14.2)

4,2
(9.3)

3,0
(5.2)

39,6
(130)

25,3
(55.5)

22,3
(48.8)

20,0
(41.9)

17,5
(37.7)

48,8
(160)

–
(57.4)

23,4
(51.3)

21,2
(44.5)

18,6
(39.9)

57,9
(190)

24,3
(53.3)

22,2
(46.7)

19,6
(42.1)

17,4
(38.7)

70,1
(230)

25,3
(55.5)

23,3
(49.2)

20,7
(44.6)

16,5
(36.7)

11,9
(25.2)

79,2
(260)

25,8
(56.8)

24,0
(50.8)

21,5
(46.3)

16,2
(36.1)

12,1
(25.5)

8,0
(15.7)

Boom
m (ft)

Radius
12,2
(40)

14,0
(45)

18,0
(60)

24,0
(80)

30,0
(110)

40,0
(140)

52,0
(170)

60,0
(200)

68,0
(230)

76,0
(250)

80,0
(270)

Ji
b

Le
ng

th
1

2
,2

 m

(4
0

 f
t)

39,6
(130)

32,8
(72.4)

32,5
(70.9)

30,8
(66.8)

28,0
(62.2)

25,9
(56.9)

22,7
(48.4)

–
(33.8)

48,8
(160)

–
(72.5)

31,6
(68.7)

29,0
(64.4)

26,9
(59.2)

23,6
(49.2)

15,3
(35.4)

57,9
(190)

32,3
(70.3)

29,8
(66.2)

27,8
(61.2)

22,9
(47.6)

15,1
(35.0)

10,7
(23.7)

70,1
(230)

33,0
(71.9)

30,7
(68.2)

28,9
(63.4)

21,8
(45.3)

14,4
(33.1)

10,1
(22.3)

6,7
(13.9)

3,9
(9.3)

79,2
(260)

–
(60.0)

27,2
(60.0)

27,2
(60.0)

21,4
(44.5)

14,0
(32.2)

10,0
(22.2)

6,6
(13.8)

3,9
(9.2)

2,7
(5.3)

39,6
(130)

–
(41.8)

16,5
(36.8)

14,4
(31.6)

13,0
(28.1)

48,8
(160)

17,2
(38.5)

15,2
(33.4)

13,7
(29.8)

57,9
(190)

17,9
(39.9)

15,9
(35.0)

14,5
(31.4)

12,9
(28.8)

70,1
(230)

18,6
(41.4)

16,7
(36.8)

15,3
(33.2)

13,6
(30.5)

11,2
(24.9)

79,2
(260)

19,0
(42.4)

17,2
(37.9)

15,8
(34.4)

14,2
(31.7)

11,3
(25.1)

7,6
(15.8)

Boom
m (ft)

Radius
15,2
(50)

16,0
(55)

20,0
(70)

28,0
(90)

36,0
(120)

44,0
(150)

56,0
(180)

64,0
(210)

72,0
(240)

80,0
(260)

84,0
(280)

Ji
b

Le
ng

th
1

8
,3

 m

(6
0

 f
t)

34

fixed jib load charts
m

o
d

e
l

2
2

5
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Liftcrane Jib Capacities - 2250 Series 3
Jib No. 132 with 6 096 mm (20 ft) Strut on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

39,6
(130)

18,3
(40.5)

17,9
(38.8)

16,9
(37.3)

15,7
(34.4)

13,6
(30.3)

11,6
(26.8)

10,6
(24.0)

48,8
(160)

18,3
(39.7)

17,4
(38.3)

16,2
(35.7)

14,4
(32.0)

12,4
(28.6)

11,4
(25.8)

10,5
(23.5)

57,9
(190)

–
(40.5)

17,8
(39.2)

16,7
(36.8)

15,0
(33.4)

13,2
(30.2)

12,1
(27.4)

10,7
(24.5)

7,6
(16.7)

70,1
(220)

18,1
(39.9)

17,1
(37.6)

15,6
(34.6)

13,8
(31.6)

12,8
(28.8)

10,1
(23.2)

7,0
(15.4)

4,5
(9.2)

76,2
(250)

–
(40.6)

17,4
(38.4)

16,0
(35.5)

14,4
(32.8)

13,2
(30.1)

9,9
(22.8)

6,8
(15.0)

4,3
(8.9)

2,3
(5.4)

39,6
(130)

11,9
(26.1)

9,9
(22.1)

8,3
(19.3)

–
(17.2)

48,8
(160)

–
(26.8)

10,4
(23.2)

8,8
(20.4)

8,1
(18.3)

–
(16.8)

57,9
(190)

10,8
(24.1)

9,3
(21.4)

8,5
(19.3)

7,9
(17.7)

70,1
(220)

11,2
(24.9)

9,7
(22.2)

8,9
(20.2)

8,3
(18.5)

7,8
(17.2)

76,2
(250)

11,5
(25.6)

10,0
(23.0)

9,2
(20.9)

8,6
(19.3)

8,1
(18.0)

5,6
(11.6)

Boom
m (ft)

Radius
18,3
(60)

20,0
(70)

24,0
(80)

30,0
(100)

40,0
(130)

52,0
(160)

60,0
(190)

68,0
(220)

76,0
(250)

84,0
(280)

92,0
(300)

Ji
b

Le
ng

th
3

0
,5

 m

(1
0

0
 f

t)

39,6
(130)

14,8
(32.8)

14,5
(31.2)

13,5
(29.6)

12,1
(26.6)

10,1
(22.5)

8,1
(19.0)

7,1
(16.3)

6,2
(14.1)

48,8
(160)

14,8
(32.1)

14,0
(30.7)

12,7
(27.9)

10,8
(24.0)

8,9
(20.7)

7,8
(17.9)

6,9
(15.6)

6,2
(13.8)

57,9
(190)

–
(32.8)

14,3
(31.5)

13,2
(28.9)

11,4
(25.3)

9,5
(22.1)

8,5
(19.4)

7,6
(17.1)

6,8
(15.1)

5,7
(11.7)

70,1
(220)

14,7
(32.3)

13,6
(29.9)

11,9
(26.4)

10,1
(23.4)

9,1
(20.7)

8,2
(18.4)

7,4
(16.4)

5,0
(10.4)

2,9
(5.3)

76,2
(250)

–
(32.8)

13,9
(30.6)

12,3
(27.4)

10,6
(24.5)

9,6
(21.9)

8,8
(19.6)

7,2
(15.9)

4,8
(9.8)

2,7
(4.9)

39,6
(130)

7,4
(16.6)

6,3
(14.5)

5,7
(13.0)

–
(12.0)

48,8
(160)

7,7
(17.2)

6,6
(15.2)

6,0
(13.7)

5,6
(12.5)

57,9
(190)

7,9
(17.6)

6,9
(15.8)

6,3
(14.3)

5,9
(13.1)

5,5
(12.2)

70,1
(220)

8,1
(18.0)

7,1
(16.3)

6,6
(14.9)

6,1
(13.7)

5,7
(12.7)

5,4
(12.1)

76,2
(250)

8,3
(18.4)

7,3
(16.8)

6,8
(15.4)

6,3
(14.2)

6,0
(13.2)

5,7
(12.5)

4,1
–

Boom
m (ft)

Radius
18,3
(60)

20,0
(70)

24,0
(80)

30,0
(100)

40,0
(130)

52,0
(160)

60,0
(190)

68,0
(220)

76,0
(250)

84,0
(280)

92,0
(310)

Ji
b

Le
ng

th
3

6
,6

 m

(1
2

0
 f

t)

35

m
o

d
e

l
2

2
5

0

fixed jib range diagram

61,0(200)

64,0(210)

67,1(220)

70,1(230)

73,2(240)

76,2(250)

82,3(270)

85,3(280)

88,4(290)

91,4(300)

94,5(310)

103,6(340)

106,7(350)

109,7(360)

112,8(370)

115,8(380)

118,9(390)

97,5(320)

100,6(330)

79,2(260)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(370) 112,8

(380) 115,8

(400) 121,9

(390) 118,9

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

73,2
(240)

42,7
(140)

39,6
(130)

36,6
(120)

33,5
(110)

30,5
(100)

27,4
(90)

24,4
(80)

21,3
(70)

18,3
(60)

15,2
(50)

12,2
(40)

9,1
(30)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

57,9(190)

1,98m
(6' 6")

7,25m (23' 10")
TAILSWING

2,44m
(8' 0")ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

76,2
(250)

79,2
(260)

82,3
(270)

85,3
(280)

88,4
(290)

91,4
(300)

94,5
(310)

97,5
(320)

100,6
(330)

103,6
(340)

70 ̊

40 ̊

30 ̊

81.3 ̊

50 ̊

60 ̊

5 ̊

30 ̊

15 ̊

30,5(100)

18,3(60)

30 ̊

12,2(40)

24,4(80)

No. 132 Fixed Jib on No. 44 Long-Reach Boom

36

fixed jib load charts
m

o
d

e
l

2
2

5
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Liftcrane Jib Capacities - 2250 Series 3
Jib No. 132 with 6 096 mm (20ft) Strut on Boom No. 44 with Long-Reach Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

57,9
(190)

45,3
(100.0)

43,7
(94.5)

38,1
(85.3)

32,8
(71.9)

27,4
(61.3)

21,0
(45.4)

16,2
(33.3)

64,0
(210)

44,6
(96.9)

39,3
(87.9)

34,1
(74.6)

26,9
(60.3)

20,6
(44.4)

16,1
(33.1)

10,1
(23.2)

70,1
(230)

–
(90.0)

40,3
(90.0)

35,2
(77.1)

26,4
(59.1)

20,0
(43.2)

15,6
(32.4)

9,8
(22.5)

6,7
(14.8)

79,2
(260)

40,8
(90.0)

36,7
(80.5)

25,6
(57.4)

19,3
(41.5)

14,8
(30.9)

9,3
(21.4)

6,3
(13.9)

3,9
(9.7)

85,3
(280)

37,1
(82.3)

35,3
(77.8)

25,1
(56.2)

18,7
(40.2)

14,2
(29.6)

8,8
(20.3)

5,8
(12.8)

3,4
(8.8)

2,4
(5.1)

57,9
(190)

25,2
(56.1)

22,1
(48.5)

19,3
(42.9)

17,7
(38.9)

16,6
–

64,0
(210)

25,5
(56.7)

22,7
(49.9)

20,0
(44.3)

18,4
(40.3)

16,5
(34.5)

70,1
(230)

25,8
(57.2)

23,3
(51.1)

20,6
(45.7)

18,9
(41.5)

16,0
(33.4)

79,2
(260)

24,1
(52.9)

21,4
(47.5)

19,7
(43.0)

15,3
(31.9)

10,0
(23.0)

85,3
(280)

24,6
(53.9)

21,9
(48.6)

19,5
(41.9)

14,8
(30.8)

9,5
(22.1)

6,4
(14.1)

Boom
m (ft)

Radius
13,7
(45)

16,0
(55)

22,0
(70)

30,0
(100)

40,0
(130)

48,0
(160)

56,0
(190)

68,0
(220)

76,0
(250)

84,0
(270)

88,0
(290)

Ji
b

Le
ng

th

1
2

,2
 m

(4

0
 f

t)

57,9
(190)

33,3
(73.5)

32,1
(71.1)

30,9
(67.9)

28,2
(62.5)

24,3
(55.7)

19,0
(42.3)

15,0
(32.0)

–
(22.7)

64,0
(210)

32,5
(72.0)

31,3
(68.9)

28,7
(63.7)

23,9
(55.1)

18,6
(41.3)

14,7
(31.6)

9,4
(22.5)

70,1
(230)

32,9
(72.7)

31,7
(69.7)

28,0
(62.4)

23,4
(54.0)

18,0
(40.1)

14,2
(30.6)

9,1
(21.7)

6,3
(14.6)

79,2
(260)

32,2
(70.8)

27,4
(61.0)

22,6
(52.4)

17,3
(38.5)

13,5
(28.9)

8,5
(20.5)

5,8
(13.5)

3,6
(7.8)

85,3
(280)

27,2
(60.0)

26,7
(59.4)

22,1
(51.2)

16,8
(37.3)

12,9
(27.7)

8,0
(19.4)

5,3
(12.4)

3,1
(6.8)

2,1
(5.1)

57,9
(190)

–
(39.9)

15,6
(34.7)

13,8
(30.9)

12,7
(28.2)

64,0
(210)

–
(40.6)

16,0
(35.6)

14,2
(31.8)

13,1
(29.0)

12,3
(27.0)

70,1
(230)

16,3
(36.3)

14,6
(32.7)

13,5
(29.9)

12,6
(27.7)

79,2
(260)

16,8
(37.4)

15,1
(33.8)

14,0
(31.0)

13,1
(28.8)

9,4
(22.5)

85,3
(280)

17,1
(38.0)

15,4
(34.5)

14,3
(31.7)

13,4
(29.4)

9,0
(21.7)

–
(14.0)

Boom
m (ft)

Radius
16,8
(55)

20,0
(65)

24,0
(80)

34,0
(110)

44,0
(140)

52,0
(170)

60,0
(200)

72,0
(230)

80,0
(260)

88,0
(290)

92,0
(300)

Ji
b

Le
ng

th

1
8

,3
 m

(6

0
 f

t)

37

m
o

d
e

l
2

2
5

0

fixed jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Liftcrane Jib Capacities - 2250 Series 3
Jib No. 132 with 6 096 mm (20ft) Strut on Boom No. 44 with Long-Reach Top

113 040 kg (249,200 lb) Crane Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

57,9
(190)

18,6
(41.1)

18,2
(39.8)

16,7
(36.7)

15,3
(33.9)

14,4
(31.1)

13,1
(28.2)

11,6
(25.7)

10,8
(23.3)

–
(16.6)

64,0
(210)

18,4
(40.3)

16,9
(37.3)

15,7
(34.6)

14,7
(32.0)

13,6
(29.1)

12,1
(26.7)

10,7
(22.7)

6,8
(16.1)

70,1
(230)

–
(40.7)

17,2
(37.8)

16,0
(35.3)

15,1
(32.8)

14,0
(30.0)

12,5
(27.6)

10,2
(21.8)

6,4
(15.2)

5,3
(11.6)

76,2
(250)

–
(41.1)

17,4
(38.3)

16,2
(35.9)

15,4
(33.6)

14,3
(30.9)

12,7
(28.0)

9,9
(21.0)

6,0
(14.4)

5,0
(10.8)

3,0
(6.1)

82,3
(270)

17,6
(38.8)

16,5
(36.4)

15,7
(34.2)

14,7
(31.6)

12,1
(26.8)

9,4
(19.8)

5,5
(13.3)

4,4
(9.7)

2,6
(5.1)

57,9
(190)

10,5
(23.2)

9,7
(20.9)

8,7
(18.8)

7,7
(17.7)

64,0
(210)

10,7
(23.7)

9,9
(21.5)

9,0
(19.4)

8,0
(17.7)

7,5
(16.4)

70,1
(230)

10,9
(24.2)

10,1
(22.0)

9,2
(19.9)

8,2
(18.2)

7,7
(16.9)

76,2
(250)

11,1
(24.6)

10,3
(22.4)

9,5
(20.4)

8,4
(18.7)

7,9
(17.3)

7,2
(16.3)

82,3
(270)

11,3
(25.0)

10,5
(22.9)

9,6
(20.8)

8,6
(19.1)

8,1
(17.8)

6,9
(16.5)

5,6
(12.2)

Boom
m (ft)

Radius
19,8
(65)

22,0
(75)

30,0
(100)

38,0
(125)

44,0
(150)

52,0
(180)

64,0
(210)

72,0
(240)

84,0
(270)

88,0
(290)

96,0
(320)

Ji
b

Le
ng

th

3
0

,5
 m

(1

0
0

 f
t)

57,9
(190)

14,8
(32.8)

13,5
(30.1)

12,0
(26.4)

10,7
(24.1)

9,5
(21.1)

8,5
(18.5)

7,2
(16.3)

6,5
(14.5)

5,9
(13.1)

64,0
(210)

13,8
(30.7)

12,3
(27.1)

11,0
(24.9)

9,9
(22.0)

8,9
(19.4)

7,6
(17.2)

6,8
(15.3)

6,1
(13.4)

70,1
(230)

14,0
(31.2)

12,6
(27.8)

11,4
(25.7)

10,3
(22.8)

9,2
(20.2)

7,9
(18.0)

7,2
(16.2)

5,7
(12.4)

3,8
(7.8)

76,2
(250)

14,2
(31.7)

12,9
(28.4)

11,7
(26.3)

10,6
(23.5)

9,6
(21.0)

8,3
(18.8)

7,5
(17.0)

5,3
(11.5)

3,4
(7.0)

2,6
(4.3)

82,3
(270)

14,4
(32.1)

13,1
(28.9)

12,0
(26.9)

10,9
(24.2)

10,0
(21.8)

8,7
(19.6)

7,0
(16.0)

4,8
(10.4)

2,9
(5.8)

2,1
–

57,9
(190)

8,3
(18.2)

7,5
(16.9)

6,8
(15.2)

6,3
(13.8)

5,6
(12.7)

–
(12.0)

64,0
(210)

8,3
(18.4)

7,6
(17.2)

7,0
(15.5)

6,4
(14.2)

5,8
(13.1)

5,5
(12.3)

70,1
(230)

–
(18.6)

7,7
(17.4)

7,1
(15.8)

6,6
(14.5)

6,0
(13.4)

5,6
(12.6)

5,4
(12.0)

76,2
(250)

7,9
(17.7)

7,2
(16.1)

6,7
(14.8)

6,1
(13.8)

5,8
(12.9)

5,5
(12.2)

82,3
(270)

8,0
(17.9)

7,4
(16.4)

6,9
(15.1)

6,2
(14.1)

5,9
(13.2)

5,6
(12.5)

4,1
(8.2)

Boom
m (ft)

Radius
21,3
(70)

28,0
(90)

36,0
(120)

44,0
(140)

52,0
(170)

60,0
(200)

72,0
(230)

80,0
(260)

88,0
(290)

96,0
(320)

100,0
(340)

Ji
b

Le
ng

th
3

6
,6

 m

(1
2

0
 f

t)

38

luffing jib range diagram
m

o
d

e
l

2
2

5
0 (70) 21,3

(60) 18,3

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(30) 9,1

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)
TAILSWING

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

79,2
(260)

85,3
(280)

91,4
(300)

(370) 112,8

(380) 115,8

7,25 m
(23' 10")

1,98 m
(6' 6")

2,44 m
(8' 0")

(390) 118,9

(400) 121,9

(410) 125,0

(420) 128,0

70 0

30 0

10 0

20 0

40 0

75.10

880

830

61,0(200)

57,9(190)

54,9(180)

51,8(170)

48,8(160)

45,7(150)

42,7(140)

39,6(130)

36,6(120)

33,5(110)

30,5(100)

27,4(90)

24,4(80)

21,3(70)

750

700

650

600

800

64,0(210)

61,0(200)

57,9(190)

54,9(180)

51,8(170)

48,8(160)

45,7(150)

42,7(140)

39,6(130)

36,6(120)

33,5(110)

30,5(100)

27,4(90)

24,4(80)

60 0

50 0

No. 133A or 133 Luffing Jib on No. 44 Heavy-Lift Boom

39

m
o

d
e

l
2

2
5

0

luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

24,4
(80)

95,2
(210.0)

86,9
(192.0)

80,6
(175.3)

69,0
(156.1)

56,9
(117.7)

37,0
(85.0)

33,5
(110)

83,1
(183.3)

78,8
(172.2)

70,9
(159.8)

58,6
(120.9)

37,7
(86.7)

42,7
(140)

82,5
(182.0)

78,7
(172.0)

71,6
(160.7)

60,6
(124.2)

38,4
(88.5)

51,8
(170)

–
(148.7)

62,6
(139.7)

57,9
(124.1)

39,4
(90.8)

61,0
(200)

–
(131.6)

55,7
(124.3)

51,8
(111.4)

40,5
(93.0)

Boom
m (ft)

Radius
9,8

(32)

11,0
(36)

12,0
(40)

14,0
(45)

16,0
(55)

22,0
(70)

26,0
(85)

30,0
(100)

34,0
(110)

36,0
(120)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - 2250 Series 3
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

88˚ Boom Angle

24,4
(80)

–
(159.8)

65,5
(146.8)

58,1
(122.4)

38,1
(87.8)

30,4
(67.4)

25,0
(54.1)

21,0
(47.4)

18,0
(35.8)

33,5
(110)

–
(151.4)

63,7
(142.2)

58,8
(125.8)

38,9
(89.6)

30,9
(68.6)

25,4
(54.8)

21,3
(48.0)

19,0
(39.7)

42,7
(140)

62,4
(139.0)

58,1
(124.8)

39,7
(91.5)

31,5
(69.8)

25,8
(55.7)

21,6
(48.7)

19,7
(42.0)

51,8
(170)

55,1
(122.7)

51,5
(110.9)

41,1
(94.2)

32,2
(71.4)

26,3
(56.8)

22,0
(49.6)

20,1
(43.2)

61,0
(200)

47,1
(104.7)

44,4
(95.6)

35,6
(80.7)

30,0
(66.6)

25,3
(54.7)

21,5
(48.3)

19,9
(43.2)

Boom
m (ft)

Radius
9,8

(32)

11,0
(36)

12,0
(40)

14,0
(45)

16,0
(55)

22,0
(70)

26,0
(85)

30,0
(100)

34,0
(110)

36,0
(120)

Lu
ff

in
g

Ji
b

Le
ng

th
3

3
,5

 m

(1
1

0
 f

t)

24,4
(80)

–
(102.6)

42,8
(95.2)

33,8
(72.9)

24,6
(53.2)

18,8
(40.7)

14,8
(32.0)

10,8
(25.6)

33,5
(110)

–
(99.5)

42,0
(93.1)

34,4
(74.3)

25,0
(54.0)

19,1
(41.3)

15,2
(32.7)

11,1
(26.4)

42,7
(140)

––––––––
(96.3)

41,0
(90.8)

35,7
(76.6)

25,6
(55.3)

19,6
(42.2)

15,4
(33.3)

11,6
(26.8)

51,8
(170)

–
(82.1)

34,9
(77.3)

31,5
(68.7)

25,9
(56.2)

19,8
(42.7)

15,6
(33.7)

11,7
(27.1)

61,0
(200)

–
(69.1)

29,4
(65.1)

26,6
(58.2)

22,2
(48.4)

18,2
(39.4)

14,9
(32.1)

11,6
(26.5)

Boom
m (ft)

Radius
16,0

(55)

20,0
(65)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(160)

56,0
(180)

60,0
(200)

64,0
(210)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

33,5
(110)

32,0
(70.9)

28,6
(62.5)

23,5
(51.1)

18,4
(39.7)

14,4
(31.0)

10,6
(24.6)

8,6
(19.8)

7,4
(15.8)

5,4
(12.1)

42,7
(140)

29,7
(65.8)

28,1
(61.6)

23,6
(51.3)

18,7
(40.3)

14,6
(31.4)

10,8
(24.9)

8,7
(20.0)

7,5
(16.2)

5,9
(13.1)

Boom
m (ft)

Radius
16,0

(55)

20,0
(65)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(160)

56,0
(180)

60,0
(200)

64,0
(210)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

51,8
(170)

26,0
(57.6)

24,5
(53.9)

21,8
(47.7)

18,8
(40.9)

14,9
(32.1)

11,0
(25.4)

8,8
(20.4)

7,7
(16.5)

6,0
(13.4)

61,0
(200)

22,3
(49.5)

21,1
(46.3)

18,8
(41.0)

16,2
(35.4)

13,8
(30.0)

11,0
(25.3)

8,9
(20.6)

7,8
(16.6)

6,3
(14.1)

24,4
(80)

32,7
(72.5)

28,9
(63.0)

23,4
(50.9)

18,2
(39.2)

14,2
(30.5)

10,4
(24.2)

8,4
(19.3)

7,2
(15.4)

4,6
(10.3)

40

luffing jib load charts
m

o
d

e
l

2
2

5
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

24,4
(80)

66,2
(148.5)

55,0
(128.6)

47,0
(100.9)

36,1
(82.5)

33,5
(110)

61,5
(140.9)

55,1
(119.3)

41,9
(96.2)

36,9
(79.2)

42,7
(140)

–
(115.8)

44,2
(100.1)

40,6
(87.9)

51,8
(170)

42,7
(96.7)

39,2
(84.9)

31,2
(67.6)

61,0
(200)

36,4
(78.8)

28,9
(62.5)

Boom
m (ft)

Radius
20,0

(65)

22,0
(70)

24,0
(80)

28,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

46,0
(150)

48,0
(160)

50,0
(170)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - 2250 Series 3
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

75˚ Boom Angle

24,4
(80)

37,3
(85.2)

33,2
(71.3)

24,6
(52.9)

33,5
(110)

43,5
(99.6)

38,1
(81.7)

27,5
(59.0)

21,0
(45.2)

42,7
(140)

–
(85.9)

31,1
(66.4)

23,2
(49.9)

–
(44.0)

51,8
(170)

30,1
(65.1)

24,6
(53.2)

21,7
(48.5)

20,1
(43.0)

61,0
(200)

27,7
(59.9)

22,5
(48.8)

19,9
(44.4)

18,7
(40.5)

17,7
(36.8)

Boom
m (ft)

Radius
20,0

(65)

22,0
(70)

24,0
(80)

28,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

46,0
(150)

48,0
(160)

50,0
(170)

Lu
ff

in
g

Ji
b

Le
ng

th
3

3
,5

 m

(1
1

0
 f

t)

24,4
(80)

26,7
(60.3)

24,2
(52.0)

18,6
(39.9)

14,6
(31.5)

11,7
(25.2)

33,5
(110)

27,2
(58.3)

20,5
(44.1)

16,1
(34.7)

13,0
(27.9)

42,7
(140)

–
(66.0)

23,0
(49.3)

17,8
(38.2)

14,2
(30.4)

11,5
(24.7)

51,8
(170)

23,4
(50.6)

19,4
(41.8)

15,5
(33.2)

12,5
(26.7)

61,0
(200)

21,1
(45.6)

17,4
(37.5)

14,5
(31.3)

12,2
(26.4)

–
(22.1)

Boom
m (ft)

Radius
30,0

(100)

34,0
(110)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

68,0
(220)

72,0
(240)

76,0
(260)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

24,4
(80)

17,9
(38.4)

13,9
(29.9)

11,1
(23.7)

8,9
(19.0)

6,6
(15.1)

33,5
(110)

19,9
(42.6)

15,4
(33.0)

12,2
(26.1)

9,8
(20.9)

7,4
(16.9)

42,7
(140)

–
(46.8)

17,0
(36.3)

13,3
(28.5)

10,7
(22.8)

8,0
(18.4)

7,0
(14.8)

Boom
m (ft)

Radius
30,0

(100)

34,0
(110)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

68,0
(220)

72,0
(240)

76,0
(260)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

51,8
(170)

18,2
(39.2)

14,8
(31.6)

11,7
(25.1)

8,8
(20.1)

7,6
(16.3)

6,6
–

61,0
(200)

16,4
(35.3)

13,5
(29.1)

11,3
(24.2)

8,9
(20.3)

7,9
(16.9)

7,0
(13.7)

41

m
o

d
e

l
2

2
5

0

luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

24,4
(80)

–
(87.1)

34,4
(77.4)

33,5
(110)

30,3
(65.6)

28,3
(59.2)

42,7
(140)

–
(55.3)

23,2
(50.3)

51,8
(170)

17,9
(38.7)

61,0
(200)

–
(34.0)

Boom
m (ft)

Radius
30,0

(100)

34,0
(110)

36,0
(120)

38,0
(130)

42,0
(140)

48,0
(160)

54,0
(180)

56,0
(190)

60,0
(200)

64,0
(210)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - 2250 Series 3
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

60˚ Boom Angle

24,4
(80)

–
(60.8)

24,6
(52.8)

33,5
(110)

–
(52.0)

20,2
(43.7)

42,7
(140)

18,6
(40.2)

15,9
(34.2)

15,0
–

51,8
(170)

14,0
(30.3)

13,3
(27.9)

11,9
(25.6)

61,0
(200)

9,9
(21.3)

8,8
(19.6)

Boom
m (ft)

Radius
30,0

(100)

34,0
(110)

36,0
(120)

38,0
(130)

42,0
(140)

48,0
(160)

54,0
(180)

56,0
(190)

60,0
(200)

64,0
(210)

Lu
ff

in
g

Ji
b

Le
ng

th
3

3
,5

 m

(1
1

0
 f

t)

24,4
(80)

17,1
(39.7)

14,6
(35.1)

13,6
(31.3)

12,6
(25.1)

33,5
(110)

16,0
–

15,1
(34.5)

14,3
(29.3)

–
(24.4)

42,7
(140)

12,8
(26.1)

9,7
(22.1)

–
(20.4)

51,8
(170)

8,2
(18.7)

7,3
(17.2)

6,5
(14.3)

61,0
(200)

6,3
(14.4)

5,5
(13.1)

4,8
(10.7)

4,2
–

Boom
m (ft)

Radius
50,0

(160)

54,0
(170)

56,0
(180)

58,0
(200)

68,0
(220)

72,0
(230)

76,0
(250)

80,0
(270)

84,0
(280)

88,0
(290)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

24,4
(80)

11,9
(23.6)

8,2
(18.9)

7,1
(16.9)

33,5
(110)

–
(26.9)

9,9
(22.6)

8,6
(20.3)

7,4
(16.4)

42,7
(140)

8,6
(19.7)

7,7
(18.0)

6,8
(15.1)

6,0
(12.5)

Boom
m (ft)

Radius
50,0

(160)

54,0
(170)

56,0
(180)

58,0
(200)

68,0
(220)

72,0
(230)

76,0
(250)

80,0
(270)

84,0
(280)

88,0
(290)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

51,8
(170)

6,1
(14.5)

5,4
(11.9)

4,7
(9.6)

4,1
(8.6)

3,5
(7.6)

61,0
(200)

3,6
(8.0)

3,0
(6.1)

2,5
(5.2)

2,0
(4.3)

42

fixed jib on luffing jib range diagram
m

o
d

e
l

2
2

5
0

(70) 21,3

(60) 18,3

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(30) 9,1

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)
TAILSWING

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

(370) 112,8

(380) 115,8

7,25 m
(23' 10")

1,98 m
(6' 6")

2,44 m
(8' 0")

(390) 118,9

(400) 121,9

(410) 125,0

(420) 128,0

70 0

30 0

50 0

60 0

10 0

20 0

50

(430) 131,1

(440) 134,1

(450) 137,2

(460) 140,2

(470) 143,2

(480) 146,3

(490) 149,3

(500) 152,4

(510) 155,4

(520) 158,5

(530) 161,5

103,6
(340)

40 0

750

75.10

880

830

61,0(200)
57,9(190)

54,9(180)

51,8(170)

48,8(160)

61,0(200)

57,9(190)

54,9(180)

51,8(170)

48,8(160)

(200)61,0

(190)57,9

(180)54,9

No. 140 Fixed Jib on No. 133A or 133 Luffing Jib on No. 44 Heavy-Lift Boom

43

m
o

d
e

l
2

2
5

0

fixed jib on luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

54,9
(180)

21,4
(47.2)

19,5
(41.7)

16,8
(35.5)

14,1
(29.5)

11,6
(24.2)

9,5
(19.8)

7,8
(16.2)

5,7
(12.6)

57,9
(190)

19,4
(43.7)

18,1
(38.6)

15,6
(33.0)

13,1
(27.5)

10,8
(22.7)

8,9
(18.6)

7,3
(15.3)

5,8
(12.8)

61,0
(200)

19,0
(42.0)

17,3
(37.1)

14,9
(31.7)

12,6
(26.5)

10,4
(21.8)

8,6
(18.0)

7,1
(14.8)

5,6
(12.4)

54,9
(180)

19,9
(44.0)

18,3
(39.3)

16,0
(33.9)

13,5
(28.5)

11,3
(23.6)

9,3
(19.4)

7,7
(16.0)

5,8
(13.0)

4,1
-–

57,9
(190)

18,5
(40.8)

17,0
(36.4)

14,8
(31.5)

12,6
(26.6)

10,5
(22.1)

8,7
(18.2)

7,2
(15.0)

5,6
(12.5)

4,3
–

61,0
(200)

17,8
(39.4)

16,3
(35.0)

14,2
(30.2)

12,1
(25.5)

10,1
(21.2)

8,4
(17.5)

6,9
(14.5)

5,4
(12.0)

4,4
–

54,9
(180)

15,9
(34.4)

14,2
(30.4)

12,4
(26.2)

10,5
(22.2)

8,8
(18.5)

7,3
(15.4)

5,3
(11.8)

4,4
(8.8)

57,9
(190)

14,8
(32.0)

13,2
(28.3)

11,5
(24.4)

9,8
(20.6)

8,2
(17.2)

6,8
(14.3)

5,3
(11.9)

4,4
(8.9)

61,0
(200)

14,2
(30.7)

12,7
(27.1)

11,0
(23.4)

9,4
(19.8)

7,9
(16.5)

6,6
(13.8)

5,1
(11.4)

4,5
(8.9)

54,9
(180)

13,5
(30.0)

13,3
(28.7)

11,8
(25.1)

10,1
(21.5)

8,6
(18.1)

7,2
(15.1)

5,3
(11.9)

4,4
(8.7)

2,6
(5.6)

57,9
(190)

13,5
(29.7)

12,4
(26.6)

10,9
(23.3)

9,4
(19.9)

8,0
(16.8)

6,7
(14.1)

5,3
(11.7)

4,4
(8.7)

2,6
(5.7)

61,0
(200)

13,2
(28.6)

11,9
(25.6)

10,5
(22.3)

9,0
(19.1)

7,6
(16.1)

6,4
(13.5)

5,0
(11.2)

4,4
(8.8)

2,7
(((5.9)

Boom
m (ft)

Radius
21,3

(70)

26,0
(90)

32,0
(110)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

68,0
(230)

76,0
(250)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib on Luffing Capacities - 2250 Series 3
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

88˚ Boom Angle

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

54,9
(180)

–
(21.0)

9,1
(19.7)

8,3
(18.0)

7,6
(16.4)

6,9
(15.1)

6,4
(13.9)

5,7
(12.6)

4,7
(10.2)

3,6
(7.1)

2,2
(4.6)

57,9
(190)

8,9
(19.4)

8,3
(17.9)

7,5
(16.3)

6,9
(15.0)

6,3
(13.4)

5,3
(11.8)

4,4
(9.6)

3,6
(7.2)

2,2
(4.7)

61,0
(200)

8,9
(19.3)

8,2
(17.7)

7,5
(16.3)

6,8
(14.6)

6,1
(12.9)

5,1
(11.3)

4,2
(9.2)

3,5
(7.2)

2,3
(4.9)

54,9
(180)

8,9
(19.3)

8,2
(17.7)

7,5
(16.3)

6,9
(14.9)

6,4
(13.8)

5,5
(12.2)

4,6
(9.9)

3,3
(6.7)

2,1
(4.7)

57,9
(190)

8,7
(18.9)

8,1
(17.6)

7,4
(16.1)

6,7
(14.5)

6,0
(12.9)

5,1
(11.4)

4,3
(9.2)

3,4
(6.7)

2,2
(4.8)

61,0
(200)

8,4
(18.3)

7,9
(17.0)

7,2
(15.5)

6,5
(14.0)

5,8
(12.4)

4,9
(10.9)

4,1
(8.8)

3,3
(6.7)

2,2
(4.8)

54,9
(180)

8,1
(17.6)

7,6
(16.6)

7,1
(15.3)

6,5
(14.0)

5,9
(12.6)

5,0
(11.2)

4,2
(8.9)

2,8
(5.4)

57,9
(190)

7,6
(16.6)

7,2
(15.6)

6,6
(14.4)

6,1
(13.1)

5,5
(11.7)

4,7
(10.4)

3,9
(8.5)

2,8
(5.5)

61,0
(200)

7,4
(16.1)

6,9
(15.1)

6,4
(13.9)

5,8
(12.6)

5,2
(11.2)

4,4
(9.9)

3,7
(8.1)

2,8
(5.5)

54,9
(180)

7,5
(16.5)

7,1
(15.5)

6,6
(14.4)

6,1
(13.2)

5,5
(11.9)

4,8
(10.6)

4,0
(8.3)

2,5
(4.8)

57,9
(190)

7,1
(15.5)

6,7
(14.5)

6,2
(13.5)

5,7
(12.3)

5,2
(11.1)

4,4
(9.8)

3,7
(8.1)

2,5
(4.9)

61,0
(200)

–
(15.0)

6,4
(14.1)

6,0
(13.0)

5,5
(11.8)

4,9
(10.6)

4,2
(9.4)

3,5
(7.7)

2,5
(4.9)

Boom
m (ft)

Radius
28,0

(95)

32,0
(110)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

72,0
(240)

80,0
(270)

88,0
(290)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

44

fixed jib on luffing jib load charts
m

o
d

e
l

2
2

5
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

54,9
(180)

–
(50.5)

22,0
(47.9)

20,6
(44.2)

16,9
(34.5)

13,0
(26.7)

10,2
(20.9)

7,4
(16.4)

6,3
(11.7)

57,9
(190)

20,3
(44.2)

19,0
(40.8)

16,7
(35.1)

13,2
(27.1)

10,3
(21.2)

7,5
(16.6)

6,4
(12.4)

61,0
(200)

19,5
(42.4)

18,3
(39.2)

16,1
(34.1)

13,4
(27.5)

10,5
(21.5)

7,6
(16.9)

6,5
(13.0)

54,9
(180)

20,5
(44.7)

19,4
(41.8)

16,7
(34.1)

12,8
(26.2)

10,0
(20.4)

7,2
(15.9)

6,1
(12.4)

57,9
(190)

19,0
(41.4)

17,9
(38.6)

16,0
(34.0)

13,0
(26.6)

10,1
(20.7)

7,3
(16.2)

6,2
(12.6)

61,0
(200)

18,2
(39.7)

17,3
(37.1)

15,4
(32.8)

13,2
(27.0)

10,3
(21.0)

7,4
(16.4)

6,3
(12.8)

54,9
(180)

17,5
(38.4)

16,9
(36.6)

15,5
(32.8)

12,2
(25.0)

9,4
(19.2)

6,6
(14.7)

5,5
(11.2)

3,8
(8.3)

57,9
(190)

16,3
(35.7)

15,7
(34.0)

14,4
(30.8)

12,4
(25.4)

9,5
(19.5)

6,8
(15.0)

5,6
(11.4)

3,8
(8.4)

61,0
(200)

–
(34.2)

15,0
(32.6)

13,8
(29.7)

12,3
(25.8)

9,7
(19.8)

6,8
(15.2)

5,7
(11.6)

3,9
(8.6)

54,9
(180)

–
(30.0)

13,6
(30.0)

13,6
(30.0)

12,9
(26.2)

9,8
(19.8)

6,8
(15.0)

5,6
(11.2)

3,7
(8.1)

2,9
(5.1)

57,9
(190)

–
(30.0)

13,6
(30.0)

13,4
(29.0)

12,2
(26.0)

9,9
(20.2)

6,8
(15.2)

5,7
(11.4)

3,8
(8.3)

2,9
(5.5)

61,0
(200)

13,6
(30.0)

13,0
(27.9)

11,7
(25.0)

10,1
(20.5)

7,0
(15.5)

5,8
(11.6)

3,8
(8.5)

3,0
(5.8)

Boom
m (ft)

Radius
30,0

(100)

34,0
(115)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

68,0
(230)

76,0
(250)

80,0
(270)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib on Luffing Capacities - 2250 Series 3
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

83˚ Boom Angle

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

54,9
(180)

–
(18.4)

8,0
(17.6)

7,5
(16.5)

7,1
(15.9)

6,6
(14.6)

6,1
(13.5)

5,6
(12.2)

4,4
(8.9)

3,0
(6.7)

2,5
(4.3)

57,9
(190)

7,9
(17.5)

7,5
(16.4)

7,1
(15.8)

6,5
(14.5)

6,1
(13.5)

5,6
(12.2)

4,5
(9.1)

3,1
(6.9)

2,5
(4.7)

61,0
(200)

7,9
(17.4)

7,5
(16.4)

7,1
(15.7)

6,6
(14.6)

6,1
(13.5)

5,6
(12.2)

4,6
(9.2)

3,2
(7.0)

2,6
(5.0)

54,9
(180)

7,8
(17.3)

7,4
(16.3)

7,1
(15.7)

6,5
(14.5)

6,0
(13.4)

5,5
(12.1)

4,2
(8.4)

2,8
(6.2)

2,3
(4.4)

57,9
(190)

7,8
(17.2)

7,5
(16.9)

7,0
(15.6)

6,5
(14.4)

6,0
(13.4)

5,5
(12.1)

4,3
(8.6)

2,9
(6.4)

2,3
(4.5)

61,0
(200)

7,7
(17.1)

7,3
(16.2)

7,0
(15.6)

6,5
(14.4)

6,0
(13.4)

5,5
(12.1)

4,3
(8.7)

3,0
(6.5)

2,4
(4.6)

54,9
(180)

–
(16.5)

7,1
(15.8)

6,8
(15.1)

6,3
(14.1)

5,9
(13.2)

5,3
(11.2)

3,6
(7.2)

2,3
(5.0)

57,9
(190)

–
(16.3)

7,0
(15.5)

6,7
(15.0)

6,3
(14.0)

5,9
(13.1)

5,4
(11.4)

3,7
(7.3)

2,4
(5.2)

61,0
(200)

7,0
(15.4)

6,7
(15.0)

6,3
(14.0)

5,9
(13.1)

5,4
(11.6)

3,8
(7.5)

2,4
(5.3)

54,9
(180)

6,9
(15.2)

6,6
(14.7)

6,2
(13.8)

5,8
(12.9)

5,0
(10.6)

3,4
(6.6)

2,0
(4.4)

57,9
(190)

6,8
(15.0)

6,6
(14.6)

6,2
(13.7)

5,8
(12.9)

5,1
(10.8)

3,4
(6.7)

2,1
(4.5)

61,0
(200)

6,8
(14.9)

6,5
(14.5)

6,2
(13.7)

5,8
(12.8)

5,2
(11.0)

3,5
(6.9)

2,1
(4.7)

Boom
m (ft)

Radius
40,0

(135)

44,0
(145)

48,0
(160)

52,0
(170)

58,0
(190)

64,0
(210)

72,0
(240)

80,0
(270)

88,0
(290)

92,0
(310)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

45

m
o

d
e

l
2

2
5

0

fixed jib on luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

54,9
(180)

18,1
(40.3)

17,5
(38.1)

15,6
(34.8)

12,8
(28.4)

10,0
(22.2)

8,5
(17.4)

6,2
(13.6)

57,9
(190)

16,4
(35.7)

15,0
(33.3)

12,3
(27.4)

10,2
(22.6)

8,8
(18.0)

6,4
(14.1)

61,0
(200)

15,6
(33.9)

14,3
(31.8)

11,9
(26.5)

9,8
(21.8)

8,7
(18.0)

6,6
(14.6)

54,9
(180)

16,8
(36.6)

15,4
(34.3)

12,6
(27.9)

9,8
(21.7)

8,3
(17.0)

6,0
(13.2)

5,0
–

57,9
(190)

–
(34.4)

14,6
(32.4)

12,1
(26.9)

10,0
(22.1)

8,6
(17.5)

6,2
(13.7)

5,2
–

61,0
(200)

–
(32.5)

13,8
(30.7)

11,7
(26.0)

9,7
(21.4)

8,5
(17.6)

6,4
(14.1)

5,4
(10.8)

54,9
(180)

14,3
(31.7)

12,0
(26.6)

9,3
(20.5)

7,8
(15.7)

5,4
(12.0)

4,5
(9.0)

57,9
(190)

13,3
(29.6)

11,4
(25.3)

9,3
(20.6)

8,1
(16.3)

5,7
(12.5)

4,7
(9.3)

61,0
(200)

12,6
(28.0)

11,0
(24.4)

8,9
(19.8)

7,8
(16.1)

5,8
(12.9)

4,9
(9.7)

3,2
(7.0)

54,9
(180)

13,6
(30.0)

12,6
(28.0)

9,6
(21.3)

8,0
(16.1)

5,5
(12.1)

4,5
(8.8)

2,8
(6.2)

57,9
(190)

11,8
(26.1)

9,6
(21.3)

8,3
(16.7)

5,7
(12.5)

4,7
(9.2)

3,0
(6.5)

–
(5.2)

61,0
(200)

11,0
(24.5)

9,3
(20.5)

8,0
(16.4)

5,9
(13.0)

4,8
(9.6)

3,1
(6.8)

–
(5.6)

Boom
m (ft)

Radius
46,0

(150)

48,0
(160)

52,0
(170)

58,0
(190)

64,0
(210)

68,0
(230)

76,0
(250)

80,0
(270)

88,0
(290)

–
(300)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib on Luffing Capacities - 2250 Series 3
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133 or No. 133A on Boom No. 44 with Heavy-Lift Top

113 040 kg (249,200 lb) Counterweight 54 430 kg (120,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

75˚ Boom Angle

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

54,9
(180)

–
(15.1)

6,4
(14.3)

6,3
(13.8)

6,1
(13.4)

5,6
(12.5)

5,4
(11.8)

4,3
(9.5)

3,6
(7.3)

2,4
(5.3)

57,9
(190)

6,4
(14.3)

6,3
(13.9)

6,2
(13.4)

5,7
(12.6)

5,4
(11.8)

4,5
(9.8)

3,8
(7.5)

2,5
(5.5)

–
(4.5)

61,0
(200)

6,4
(14.3)

6,3
(13.9)

6,2
(13.4)

5,7
(12.6)

5,4
(11.9)

4,6
(10.2)

3,9
(7.8)

2,7
(5.8)

–
(4.8)

54,9
(180)

6,3
(14.1)

6,2
(13.7)

6,1
(13.2)

5,6
(12.4)

5,4
(11.7)

4,1
(9.0)

3,4
(6.8)

2,2
(4.8)

57,9
(190)

6,3
(14.1)

6,3
(14.0)

6,2
(13.2)

5,6
(12.4)

5,4
(11.8)

4,3
(9.3)

3,5
(7.0)

2,3
(5.1)

–
(4.2)

61,0
(200)

6,3
(14.1)

6,2
(13.6)

6,1
(13.2)

5,6
(12.5)

5,4
(11.8)

4,4
(9.7)

3,7
(7.3)

2,4
(5.3)

–
(4.4)

54,9
(180)

6,0
(13.4)

6,0
(13.1)

5,8
(12.8)

5,5
(12.1)

5,2
(10.5)

3,6
(7.8)

2,9
(5.6)

57,9
(190)

5,9
(13.0)

5,8
(12.7)

5,4
(12.1)

5,3
(10.9)

3,7
(8.1)

3,0
(5.8)

61,0
(200)

5,9
(13.0)

5,8
(12.7)

5,4
(12.0)

5,2
(11.0)

3,9
(8.5)

3,1
(6.1)

1,9
(4.1)

54,9
(180)

5,7
(12.7)

5,7
(12.4)

5,3
(11.8)

5,0
(9.9)

3,3
(7.2)

2,6
(4.9)

57,9
(190)

–
(12.6)

5,6
(12.3)

5,3
(11.8)

5,1
(10.3)

3,4
(7.5)

2,7
(5.2)

61,0
(200)

–
(12.4)

5,5
(12.2)

5,3
(11.7)

5,0
(10.2)

3,6
(7.8)

2,8
(5.5)

Boom
m (ft)

Radius
58,0

(195)

64,0
(210)

66,0
(220)

68,0
(230)

76,0
(250)

80,0
(270)

88,0
(290)

92,0
(310)

100,0
(330)

–
(340)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

46

M
A

X
-E

R
T

M

2
0

0
0

outline dimensions

ROTATION

MAX-ER 2000
WITH WHEELED COUNTERWEIGHT

42,76 m
(140' 4")

MAST HEIGHT
15,20 m
(50' 0")

RADIUS

12,20 m
(40' 0")

RADIUS

9,14 m
(30' 0")

RADIUS

11,47 m
(37' 8")

TAILSWING

14,31 m
(47' 0")

TAILSWING

17,20 m
(56' 5")

TAILSWING

1,57 m
(5' 2")

0,58 m
(1' 11")

3,10 m
(10' 2")

3,76 m
(12' 4")

Counterweight arrangement

47

M
A

X
-E

R
T

M

2
0

0
0

Wheeled Carrier & Strap
Cylinders x 1

Length 3,33 m 10' 11"
Width 8,38 m 27' 6"
Height(1) 3,23 m 10' 7"
Height(2) 4,42 m 14' 6"
Weight 35 117 kg 77,420 lb
Note: side view of wheeled carrier shows hydraulic strap cylinders
in optional 3,23 m (10' 7") height position for shipping .

Trailer Arm Insert 3,0 m (10')
x 1, 2

Length 3,17 m 10' 5"
Width 2,51 m 8' 3"
Height 0,89 m 2' 11"
Weight 1 163 kg 2,565 lb

Adapter Arm x 1
Length 1,14 m 3' 9"
Width 2,57 m 8' 5"
Height 0,91 m 3' 0"
Weight 1 270 kg 2,800 lb

Counterweight Box
- Lower Side x 12

Length 2,16 m 7' 1"
Width 3,12 m 10' 4"
Height 0,23 m 0' 9"
Weight 5 897 kg 13,000 lb

Counterweight Box
- Lower Center x 6

Length 1,96 m 6' 5"
Width 3,89 m 12' 9"
Height 0,20 m 0' 8"
Weight 6 441 kg 14,200 lb

Counterweight Box
- Upper Side x 4

Length 2,01 m 6' 7"
Width 1,93 m 6' 4"
Height 0,48 m 1' 7"
Weight 7 030 kg 15,500 lb

Note: Two each of left- and right-side configurations required.
Upper side counterweights from Series 3 liftcrane.

Option

L

WH

L

W

H

L

H

W

L

W
H

outline dimensions

W

H(2)

L

H(1)

L

W

H

L

H

48

M
A

X
-E

R
T

M

2
0

0
0

Counterweight Box
- Upper Center x 4

Length 2,18 m 7' 2"
Width 0,86 m 2' 10"
Height 0,89 m 2' 11"
Weight 6 803 kg 15,000 lb
Note: Carbody side counterweights from Model 2250 Series 3.

Counterweight Adaptor Plate -
Front x 2

Length 1,68 m 5' 6"
Width 0,08 m 0' 3"
Height 0,63 m 2' 1"
Weight 454 kg 1,000 lb

Counterweight Adaptor Plate -
Rear x 2

Length 2,13 m 7' 0"
Width 0,05 m 0' 2"
Height 0,66 m 2' 3"
Weight 502 kg 1,106 lb

No. 44 Mast Butt 12,2 m (40') &
Mast and Boom Adaptor Frame,
Mast Stop, Beam Spreader,
Sheaves, Straps, Links x 1

Length 12,78 m 41' 11"
Width 3,02 m 9' 11"
Height 3,00 m 9' 10"
Weight 10 737 kg 23,760 lb

No. 44 Mast Top Assembly
15,2 m (50') & Sheaves, Straps,
Links with Equalizer x 1

Length 15,52 m 50' 11"
Width 3,02 m 9' 11"
Height 3,05 m 10' 0"
Weight 12 891 kg 28,420 lb

No. 44 Mast Insert 3,0 m (10')
& Straps x 1

Length 3,23 m 10' 7"
Width 2,59 m 8' 6"
Height 2,59 m 8' 6"
Weight 1 016 kg 2,240 lb
Note: Same as No. 44 3,0 m (10') boom insert.

Option

L

H

L

H

outline dimensions

L

H

L

H

W

L

H

49

M
A

X
-E

R
T

M

2
0

0
0

No. 44 Mast Insert 12,2 m (40')
& Straps x 1

Length 12,75 m 41' 10"
Width 2,59 m 8' 6"
Height 2,59 m 8' 6"
Weight 2 948 kg 6,500 lb
Note: Same as No. 44 12,2 m (40') boom insert.

No. 79 Boom Butt 9,1 m (30')
& Main Hoist with Wire Rope,
Boom Stop x 1

Length 9,42 m 30' 11"
Width 3,02 m 9' 11"
Height 3,56 m 11' 8"
Weight 14 633 kg 32,265 lb
Weight* 5 517 kg 12,165 lb
*Weight without main hoist and wire rope.

No. 79 Boom Transition Insert
7,6 m (25') & Straps x 1

Length 7,85 m 25' 9"
Width 3,02 m 9' 11"
Height 3,10 m 10' 2"
Weight 3 653 kg 8,053 lb

No. 79 Boom Top 1,5 m (5') &
Lower Point, Wire Rope Guide,
Straps x 1

Length 3,23 m 10' 7"
Width 2,69 m 8' 10"
Height 3,12 m 10' 4"
Weight 7 370 kg 16,248 lb

No. 79 Boom Insert 6,1 m (20')
& Straps x 1

Length 6,27 m 20' 7"
Width 3,02 m 9' 11"
Height 3,09 m 10' 2"
Weight 3 252 kg 7,170 lb

No. 79 Boom Insert 12,2 m (40')
& Sheaves, Straps x 1

Length 12,37 m 40' 7"
Width 3,02 m 9' 11"
Height 3,09 m 10' 2"
Weight 5 438 kg 11,988 lb

Option

outline dimensions

L

H

L

H

L

H

L

H

L

H

L

H

50

M
A

X
-E

R
T

M

2
0

0
0

Option

L

H

L

H

outline dimensions

Hook block for 29 mm or (1-1/8") wire rope
Capacity 272 mt 300 t Length 2,41 m 7' 11"
Weight 4 268 kg 9,410 lb Width 1,14 m 3' 9"

No. 79 Boom Insert 12,2 m (40')
& Straps x 1, 2, 3, 4

Length 12,37 m 40' 7"
Width 3,02 m 9' 11"
Height 3,09 m 10' 2"
Weight 5 470 kg 12,060 lb

No. 79-44 Transition Insert
4,6 m (15') & Wire Rope Guide,
Straps x 1

Length 4,75 m 15' 7"
Width 2,64 m 8' 8"
Height 2,59 m 8' 6"
Weight 3 137 kg 6,915 lb

No. 44 Luffing Jib Mast & Strut
x 1

Length 16,15 m 53' 0"
Width 2,51 m 8' 3"
Height 2,36 m 7' 9"
Weight 10 544 kg 23,245 lb

Upper Boom Point x 1
Length 2,18 m 7' 2"
Width 0,38 m 1' 3"
Height 1,04 m 3' 5"
Weight 308 kg 679 lb

L

H

L

H

L

H

51

M
A

X
-E

R
T

M

2
0

0
0

performance data

Boom
Length

m (ft)

36,6 (120)

42,7 (140)

48,8 (160)

54,9 (180)

61,0 (200)

67,1 (220)

73,2 (240)

79,2 (260)

85,3 (280)

91,4 (300)

97,5 (320)

103,6 (340)

109,7 (360)

Wire Rope Lengths
Boom No. 79

Whip Line Hoist line
Drum 5 Drum 9

m

91

104

116

128

140

152

165

177

189

201

213

226

238

(ft)

(300)

(340)

(380)

(420)

(460)

(500)

(540)

(580)

(620)

(660)

(700)

(740)

(780)

m

1 097

1 219

1 280

1 341

1 341

1 341

1 341

1 341

1 341

1 341

1 341

1 341

1 341

(ft)

(3,600)

(4,000)

(4,200)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

(4,400)

Maximum
Required
Parts of

Line

26

26

24

22

20

18

16

14

12

12

10

8

8

(1 Part of
Line)

m

130

152

168

191

206

221

244

259

282

297

312

335

351

(ft)

(425)

(500)

(550)

(625)

(675)

(725)

(800)

(850)

(925)

(975)

(1,025)

(1,100)

(1,150)

(2 Parts of
Line)

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is
required, add additional rope equal to parts of line times added travel distance. Hoisting distance or
line pull may be limited when block travel below ground is required.

52

performance data
M

A
X

-E
R

T
M

2
0

0
0

Boom
m (ft)

Luffing
Jib m (ft)

21,3
(70)

24,4
(80)

27,4
(90)

30,5
(100)

33,5
(110)

36,6
(120)

39,6
(130)

42,7
(140)

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

73,2
(240)

1 158*
(3,800)*

975
(3,200)

1 006
(3,300)

1 036
(3,400)

914
(3,000)

945
(3,100)

975
(3,200)

1 006
(3,300)

853
(2,800)

884
(2,900)

914
(3,000)

945
(3,100)

762
(2,500)

792
(2,600)

792
(2,600)

823
(2,700)

853
(2,800)

640
(2,100)

{16}

{12}

{12}

{12}

{10}

{10}

{10}

{10}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{4}

Wire Rope Lengths - MAX-ER on 2250
Luffing Jib No. 44 on
Boom No. 79

Hoist Line - Drum 9

Lengths in meters (feet) {Parts of line for maximum capacity}

42,7
(140)

1 006
(3,300)

1 036
(3,400)

1 067
(3,500)

1 128
(3,700)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

884
(2,900)

914
(3,000)

945
(3,100)

975
(3,200)

792
(2,600)

792
(2,600)

823
(2,700)

853
(2,800)

884
(2,900)

884
(2,900)

671
(2,200)

{12}

{12}

{12}

{12}

{10}

{10}

{10}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{6}

{4}

48,8
(160)

1 067
(3,500)

1 128
(3,700)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

1 097
(3,600)

914
(3,000)

945
(3,100)

975
(3,200)

1 006
(3,300)

792
(2,600)

823
(2,700)

853
(2,800)

853
(2,800)

884
(2,900)

671
(2,200)

671
(2,200)

701
(2,300)

{12}

{12}

{10}

{10}

{10}

{10}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

54,9
(180)

1 158*
(3,800)*

1 006
(3,300)

1 067
(3,500)

1 097
(3,600)

1 128
(3,700)

945
(3,100)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

823
(2,700)

853
(2,800)

853
(2,800)

884
(2,900)

914
(3,000)

945
(3,100)

701
(2,300)

701
(2,300)

732
(2,400)

{12}

{10}

{10}

{10}

{10}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

61,0
(200)

1 067
(3,500)

1 097
(3,600)

1 128
(3,700)

945
(3,100)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

1 067
(3,500)

853
(2,800)

884
(2,900)

884
(2,900)

914
(3,000)

945
(3,100)

701
(2,300)

701
(2,300)

732
(2,400)

732
(2,400)

762
(2,500)

{10}

{10}

{10}

{8}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

{4}

{4}

67,1
(220)

1 128
(3,700)

945
(3,100)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

1 067
(3,500)

853
(2,800)

884
(2,900)

884
(2,900)

914
(3,000)

945
(3,100)

945
(3,100)

701
(2,300)

732
(2,400)

732
(2,400)

762
(2,500)

762
(2,500)

792
(2,600)

{10}

{8}

{8}

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

{4}

{4}

{4}

73,2
(240)

975
(3,200)

1 006
(3,300)

1 036
(3,400)

823
(2,700)

853
(2,800)

884
(2,900)

884
(2,900)

914
(3,000)

945
(3,100)

945
(3,100)

701
(2,300)

732
(2,400)

732
(2,400)

762
(2,500)

762
(2,500)

792
(2,600)

792
(2,600)

823
(2,700)

{8}

{8}

{8}

{6}

{6}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

79,2
(260)

823
(2,700)

823
(2,700)

853
(2,800)

884
(2,900)

884
(2,900)

914
(3,000)

945
(3,100)

945
(3,100)

701
(2,300)

732
(2,400)

732
(2,400)

762
(2,500)

762
(2,500)

792
(2,600)

792
(2,600)

823
(2,700)

823
(2,700)

853
(2,800)

{6}

{6}

{6}

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

85,3
(280)

853
(2,800)

884
(2,900)

884
(2,900)

914
(3,000)

945
(3,100)

701
(2,300)

701
(2,300)

732
(2,400)

732
(2,400)

762
(2,500)

762
(2,500)

792
(2,600)

792
(2,600)

823
(2,700)

823
(2,700)

853
(2,800)

853
(2,800)

549
(1,800)

{6}

{6}

{6}

{6}

{6}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{4}

{2}

91,4
(300)

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to parts of line times added travel distance.
Hoisting distance or line pull may be limited when block travel below ground is required.

Maximum hoist line length denoted by asterisk (*).

53

M
A

X
-E

R
T

M

2
0

0
0

performance data

Boom and
Luffing Jib

Length

m (ft)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

76,2 (250)

79,2 (260)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,5 (310)

97,5 (320)

100,6 (330)

103,6 (340)

106,7 (350)

109,7 (360)

112,8 (370)

115,8 (380)

118,9 (390)

121,9 (400)

125,0 (410)

128,0 (420)

131,1 (430)

134,1 (440)

137,2 (450)

140,2 (460)

143,3 (470)

146,3 (480)

149,4 (490)

152,4 (500)

155,5 (510)

158,5 (520)

161,5 (530)

164,6 (540)

Wire Rope Lengths - MAX-ER on 2250
Luffing Jib No. 44 on
Boom No. 79

m

146

152

158

165

171

177

183

189

195

201

207

213

219

226

232

238

244

250

256

262

268

274

280

287

293

299

305

311

317

323

329

335

341

347

(ft)

(480)

(500)

(520)

(540)

(560)

(580)

(600)

(620)

(640)

(660)

(680)

(700)

(720)

(740)

(760)

(780)

(800)

(820)

(840)

(860)

(880)

(900)

(920)

(940)

(960)

(980)

(1,000)

(1,020)

(1,040)

(1,060)

(1,080)

(1,100)

(1,120)

(1,140)

Whip Line
Drum 3

m

221

229

236

251

259

267

274

282

290

305

312

320

328

335

343

358

366

373

381

389

404*

411*

419*

–

–

–

–

–

–

–

–

(ft)

(725)

(750)

(775)

(825)

(850)

(875)

(900)

(925)

(950)

(1,000)

(1,025)

(1,050)

(1,075)

(1,100)

(1,125)

(1,175)

(1,200)

(1,225)

(1,250)

(1,275)

(1,325)*

(1,350)*

(1,375)*

–

–

–

–

–

–

–

–

Note: Line lengths given in table will allow hook to touch
ground. When block travel below ground is required, add
additional rope equal to parts of line times added travel
distance. Hoisting distance or line pull may be limited when
block travel below ground is required.

Wire rope lengths denoted by asterisk (*) require bare drum
(lagging removed).

(1 Part
of Line)

(2 Parts
of Line)

54

performance data
M

A
X

-E
R

T
M

2
0

0
0

Boom or
Boom and
Fixed Jib

Length

m (ft)

61,0 (200)

67,1 (220)

73,2 (240)

79,2 (260)

85,3 (280)

91,4 (300)

97,5 (320)

103,6 (340)

109,7 (360)

115,8 (380)

121,9 (400)

128,0 (420)

134,1 (440)

140,2 (460)

146,3 (480)

152,4 (500)

Wire Rope Lengths
Boom No. 79-44
- or -

Fixed Jib No. 132 on
Boom No. 79-44

Whip Line Hoist line
Drum 5 Drum 9

m

140

152

165

177

189

201

213

226

238

250

262

274

287

293

305

317

(ft)

(460)

(500)

(540)

(580)

(620)

(660)

(700)

(740)

(780)

(820)

(860)

(900)

(940)

(960)

(1,000)

(1,040)

m

1 250

1 280

1 280

1 280

1 280

1 280

1 280

1 280

1 280

1 280

1 280

–

–

–

–

–

(ft)

(4,100)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

(4,200)

–

–

–

–

–

Maximum
Required
Parts of

Line

18

17

15

13

11

10

9

7

6

6

5

–

–

–

–

–

(1 Part of
Line)

m

206

221

244

259

282

297

312

335

351

366

389

404

419

442

457

472

(ft)

(675)

(725)

(800)

(850)

(925)

(975)

(1,025)

(1,100)

(1,150)

(1,200)

(1,275)

(1,325)

(1,375)

(1,450)

(1,500)

(1,550)

(2 Parts of
Line)

m

–

–

–

343

366

389

411

434

457

488

511

533

556

–

–

–

(ft)

–

–

–

(1,125)

(1,200)

(1,275)

(1,350)

(1,425)

(1,500)

(1,600)

(1,675)

(1,750)

(1,825)

–

–

–

(3 Parts of
Line)

m

–

–

396

427

457

488

518

549

–

–

–

–

–

–

–

–

(ft)

–

–

(1,300)

(1,400)

(1,500)

(1,600)

(1,700)

(1,800)

–

–

–

–

–

–

–

–

(4 Parts of
Line)

Note: Hoist line and whip line lengths given in table will allow hook to touch ground. When block travel below ground is required, add
additional rope equal to parts of line times added travel distance. Hoisting distance or line pull may be limited when block travel below ground is
required.

Maximum hook travel for whip line application may be restricted when line length exceeds 480 m (1,575').

55

M
A

X
-E

R
T

M

2
0

0
0

performance data

(1 Part
of LIne)

Boom and
Luffing Jib

Length

m (ft)

82,3 (270)

85,3 (280)

88,4 (290)

91,4 (300)

94,5 (310)

97,5 (320)

100,6 (330)

103,6 (340)

106,7 (350)

109,7 (360)

112,8 (370)

115,8 (380)

118,9 (390)

121,9 (400)

125,0 (410)

128,0 (420)

131,1 (430)

134,1 (440)

137,2 (450)

140,2 (460)

143,3 (470)

146,3 (480)

149,4 (490)

152,4 (500)

Wire Rope Lengths
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44

m

183

189

195

201

207

213

219

226

232

238

244

250

256

262

268

274

280

287

293

299

305

311

317

323

(ft)

(600)

(620)

(640)

(660)

(680)

(700)

(720)

(740)

(760)

(780)

(800)

(820)

(840)

(860)

(880)

(900)

(920)

(940)

(960)

(980)

(1,000)

(1,020)

(1,040)

(1,060)

Luffing Jib
Whip Line

Drum 3

m

693

–

739

–

792

–

838

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

(2,275)

–

(2,425)

–

(2,600)

–

(2,750)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(7 Parts
of LIne)

(6 Parts
of LIne)

(5 Parts
of LIne)

(4 Parts
of LIne)

(3 Parts
of LIne)

(2 Parts
of LIne)

m

–

625

648

610

693

709

732

754

777

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

(2,050)

(2,125)

(2,000)

(2,275)

(2,325)

(2,400)

(2,475)

(2,550)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

m

–

–

–

572

594

610

632

648

671

686

701

724

–

–

–

–

–

–

–

–

–

–

–

–

(ft)

–

–

–

(1,875)

(1,950)

(2,000)

(2,075)

(2,125)

(2,200)

(2,250)

(2,300)

(2,375)

–

–

–

–

–

–

–

–

–

–

–

–

m

–

–

–

–

–

511

526

541

556

572

587

602

617

632

948

663

–

–

–

–

–

–

–

–

(ft)

–

–

–

–

–

(1,675)

(1,725)

(1,775)

(1,825)

(1,875)

(1,925)

(1,975)

(2,025)

(2,075)

(2,125)

(2,175)

–

–

–

–

–

–

–

–

m

–

–

–

–

–

–

–

–

–

457

472

480

495

511

518

533

549

556

572

579

594

–

–

–

(ft)

–

–

–

–

–

–

–

–

–

(1,500)

(1,550)

(1,575)

(1,625)

(1,675)

(1,700)

(1,750)

(1,800)

(1,825)

(1,875)

(1,900)

(1,950)

–

–

–

m

–

–

–

–

–

–

–

–

–

–

–

–

–

389

396

404

411

419

434

442

450

457

465

480

(ft)

–

–

–

–

–

–

–

–

–

–

–

–

–

(1,275)

(1,300)

(1,325)

(1,350)

(1,375)

(1,425)

(1,450)

(1,475)

(1,500)

(1,525)

(1,575)

Luffing Jib
Hoist Line

Drum 9

Note: Line lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to parts of line times added travel distance.
Hoisting distance or line pull may be limited when block travel below ground is required.

56

performance data
M

A
X

-E
R

T
M

2
0

0
0

Boom,
Luffing Jib,

and
Fixed Jib

Length

m (ft)

140,2 (460)

143,3 (470)

146,3 (480)

149,4 (490)

152,4 (500)

155,4 (510)

158,5 (520)

161,5 (530)

164,6 (540)

167,6 (550)

170,7 (560)

175,3 (570)

176,8 (580)

179,8 (590)

182,9 (600)

185,9 (610)

189,0 (620)

Wire Rope Lengths -
Fixed Jib No. 140 on
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44

m

293

299

305

311

317

323

329

335

341

347

354

360

366

372

378

384

390

(ft)

(960)

(980)

(1,000)

(1,020)

(1,040)

(1,060)

(1,080)

(1,100)

(1,120)

(1,140)

(1,160)

(1,180)

(1,200)

(1,220)

(1,240)

(1,260)

(1,280)

FIxed Jib Whip Line
Drum 3

m

434

442

450

465

472

480

488

495

511

518

526

–

–

–

–

–

–

(ft)

(1,425)

(1,450)

(1,475)

(1,525)

(1,550)

(1,575)

(1,600)

(1,625)

(1,675)

(1,700)

(1,725)

–

–

–

–

–

–

Note: Line lengths given in table will allow hook to touch
ground. When hook travel below ground is required, add
additional rope equal to parts of line times added travel
distance. Hoisting distance or line pull may be limited
when hook travel below ground is required.

Maximum hook travel may be restricted when whip line
length exceeds 495 m (1,625') using 622 mm (24-1/2")
diameter lagging on Drum 3.

(1 Part
of Line)

(2 Parts
of Line)

57

M
A

X
-E

R
T

M

2
0

0
0

performance data

Function

Part Number

Size Wire Rope

Minimum Breaking
Strength

Maximum Load
Per Line

Approximate Weight

5:1 Safety Factor
Right Hand Regular Lay
1 960 N/mm2

5:1 Safety Factor
Right Hand Regular Lay
2 160 N/mm2

5:1 Safety Factor
Left Hand Regular Lay
1 960 N/mm2

Hoist
Line

No. 719416

–
(1-1/8")

80 190 kg
(176,800 lb)

15 740 kg
(34,000 lb)

3,84 kg/m
(2.58 lb/ft)

Hoist
Line

No. 719421

–
(1-1/8")

78 830 kg
(173,780 lb)

15 740 kg
(34,000 lb)

4,02 kg/m
(2.70 lb/ft)

No. 719417*

–
(1")

63 320 kg
(139,600 lb)

12 560 kg
(27,700 lb)

3,02 kg/m
(2.03 lb/ft)

No. 719375**

–
(1-1/8")

70 260 kg
(154,900 lb)

13 610 kg
(30,000 lb)

4,02 kg/m
(2.70 lb/ft)

Wire Rope Specifications
Boom No. 79 or No. 79-44

- or -
Fixed JIb No. 132 on
Boom No. 79-44

- or -
Luffing Jib No. 44 on
Boom No. 79

- or -
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44

- or -
Fixed JIb No. 132 on
Luffing Jib No. 44 on
Boom No. 79

Whip
Line

*Boom No. 79 and boom No. 79-44.

**Luffing jib No. 44, luffing jib No. 133A or 133, and fixed jib No. 140.

58

performance data
M

A
X

-E
R

T
M

2
0

0
0

B
as

ic
Li

ft
cr

an
e

LI
ft

cr
an

e
Lu

ff
in

g
Ji

b
LI

ft
cr

an
e

Fi
xe

d
Ji

b
N

o.
44

Application

Hoist

Whip

Hoist

Whip

Hoist

Hoist

Whip

Drums & Laggings - Liftcrane MAX-ER 2000
Drums

Drum
Location

Boom Butt
Drum No. 9

Front of
Rotating

Bed
Drum No. 5

Boom Butt
Drum No. 9

Left Rear
Drum No. 3

Boom Butt
Drum No. 9

Front of
Rotating

Bed
Drum No. 5

Left Rear
Drum No. 3

Drum
Part Number

Pending

194484

Pending

193814

Pending

194484

Pending

171305

Pending

194484

Pending

193814

Pending

171305

Drum
Type

Grooved

Grooved

Bare

Bare

Grooved

Grooved

Bare

Bare

Grooved

Grooved

Bare

Bare

Bare

Bare

Grooved
Lagging

Part Number

–

–

Pending

502407

–

–

Pending

502401 with
Spacer No.
192568 or

196307

–

–

Pending

502407

Pending

502401 with
Spacer No.
192568 or

196307

Lagging
Diameter

–

–

483 mm

(19")

–

–

622 mm

(24-1/2")

483 mm

(19")

622 mm

(24-1/2")

622 mm

(24-1/2")

Drum
Width

1 244 m

(48-63/64")

794 mm

(31-17/64")

1 244 mm

(48-63/64")

480 mm

(18-29/32")

1 244 mm

(48-63/64")

794 mm

(31-17/64")

480 mm

(18-29/32")

Wire Rope
Size

29 mm

(1-1/8")

26 mm

(1")

29 mm

(1-1/8")

29 mm

(1-1/8")

29 mm

(1-1/8")

26 mm

(1")

29 mm

(1-1/8")

Drum
Diameter

641 mm

(25-1/4")

464 mm

(18-1/4")

641 mm

(25-1/4")

572 mm

(22-1/2")

641 mm

(25-1/4")

464 mm

(18-1/4")

572 mm

(22-1/2")

59

M
A

X
-E

R
T

M

2
0

0
0

performance data

Over
front,

rear, or
side of

blocked
crawlers

m
(ft)

Main
Boom

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

–
–

–
–

Luffing
Jib

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

–
–

–
–

Main
Boom

–
–

–
–

–
–

–
–

85,3
(280)

91,4
(300)

Luffing
Jib

–
–

–
–

–
–

–
–

21,3 - 61,0
(70 - 200)

21,3 - 61,0
(70 - 200)

Maximum Length – Unassisted Raising
Luffing Jib No. 133A or 133 on
Boom No. 79-44
76 750 kg (169,200 lb) Crane Counterweight
27 220 kg (60,000 lb) Carbody Counterweight
209 560 kg (462,000 lb) Wheeled Counterweight
at 15,2 m (50') position

Layout
In-Line Procedure Jack-Knife Procedure

NOTE: Load block(s), hook(s) and weight ball(s) on ground until boom and
luffing jib are erected.

Over
side or
end of

blocked
crawlers

m
(ft)

Main
Boom

79,2
(260)

85,3
(280)

91,4
(300)

Fixed
Jib

12,2 - 36,6
(40 - 120)

12,2 - 36,6
(40 - 120)

12,2 - 36,6
(40 - 120)

Luffing
Jib

48,8 - 61,0
(160 - 200)

48,8 - 61,0
(160 - 200)

48,8 - 61,0
(160 - 200)

Maximum Length – Unassisted Raising
Fixed Jib No. 140 on
Luffing Jib No. 133A or 133 on
Boom No. 79-44
76 750 kg (169,200 lb) Crane Counterweight
27 220 kg (60,000 lb) Carbody Counterweight
209 560 kg (462,000 lb) Wheeled Counterweight
at 15,2 m (50') position

Layout Jack-Knife Procedure

NOTE: Load block(s), hook(s) and weight ball(s) on ground until
boom, luffing jib, and fixed jib are erected.

Over
front or
rear of

blocked
crawlers

m
(ft)

Main
Boom

42,7
(140)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

–
–

–
–

–
–

–
–

Luffing
Jib

21,3 - 73,2
(70 - 240)

21,3 - 73,2
(70 - 240)

21,3 - 70,1
(70 - 230)

21,3 - 61,0
(70 - 200)

21,3 - 51,8
(70 - 170)

21,3 - 42,7
(70 - 140)

21,3 - 33,5
(70 - 110)

–
–

–
–

–
–

–
–

Main
Boom

–
–

–
–

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

85,3
(280)

91,4
(300)

91,4*
(300)*

91,4#
(300)#

Luffing
Jib

–
–

–
–

73,2
(240)

64,0 - 73,2
(210 - 240)

54,9 - 73,2
(180 - 240)

45,7 - 73,2
(150 - 240)

33,6 - 73,2
(120 - 240)

21,3 - 73,2
(70 - 240)

21,3 - 45,7
(70 - 150)

48,8 - 64,0
(160 - 210)

67,1 - 73,2
(220 - 240)

Maximum Length – Unassisted Raising
Luffing Jib No. 44 on
Boom No. 79
76 750 kg (169,200 lb) Crane Counterweight
27 220 kg (60,000 lb) Carbody Counterweight
209 560 kg (462,000 lb) Wheeled Counterweight
at 15,2 m (50') position

Layout
In-Line Procedure Jack-Knife Procedure

NOTE: Load block(s), hook(s) and weight ball(s) on ground until boom and
luffing jib are erected.
*Remove boom point.
#Remove boom point, rigging winch, and wire rope guides in luffing jib butt.

Over
side or
end of

crawlers
m

(ft)

Main
Boom

121,9
(400)

115,8
(380)

Fixed
Jib

12,2
(40)

36,6
(120)

Maximum Length – Unassisted Raising
Fixed Jib No. 132 on
Boom No. 79-44
76 750 kg (169,200 lb) Crane Counterweight
27 220 kg (60,000 lb) Carbody Counterweight
209 560 kg (462,000 lb) Wheeled Counterweight
at 15,2 m (50') position

NOTE: Load block(s), hook(s) and weight ball(s) on ground at start.

60

boom combinations
M

A
X

-E
R

T
M

2
0

0
0

MAX-ER 2000 on Model 2250
No. 79 Main Boom with Mast No. 44

110,0 m (360 ft)

9,1 m (30 ft)
No. 79 Boom Butt

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

6,1 m (20 ft)
No. 79 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert

1,5 m (5 ft)
No. 79 Boom Top

No. 79 Boom
110,0 m (360 ft)

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

12,2 m (40 ft)
No. 79 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert

Boom Length
m (ft)

36,6 (120)

42,7 (140)

48,8 (160)

54,9 (180)

61,0 (200)

67,1 (220)

73,2 (240)

79,2 (260)

85,3 (280)

91,4 (300)

97,5 (320)

103,6 (340)

110,0 (360)

6,1 m
(20 ft)

1

–

1

–

1

–

1

–

1

–

1

–

1

12,2 m
(40 ft)

–

–

–

–

–

1

1

2

2

3

3

4

4

12,2 m*
(40 ft)*

–

–

–

1

1

1

1

1

1

1

1

1

1

12,2 m**
(40 ft)**

–

1

1

1

1

1

1

1

1

1

1

1

1

Boom Inserts

No. 79 Boom
Combinations

*Insert without straps.
**Insert with sheaves.

12,2 m (40 ft)
No. 79 Boom Insert

7,6 m (25 ft)
No. 79 Transition Insert

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

61

M
A

X
-E

R
T

M

2
0

0
0

boom combinations

12,2 m (40 ft)
No. 44 Jib Butt

MAX-ER 2000 on Model 2250
No. 44 Luffing Jib on

No. 79 Main Boom with Mast No. 44
164,6 m (540 ft)

3,0 m (10 ft)
No. 44 Jib Insert

9,1 m (30 ft)
No. 44 Jib Top with
Upper Boom Point

No. 44 Luffing Jib
73,2 m (240 ft)

12,2 m (40 ft)
No. 44 Jib Insert

12,2 m (40 ft)
No. 44 Jib Insert

Boom Length
m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

64,0 (210)

67,1 (220)

70,1 (230)

73,2 (240)

3,0 m
(10 ft)

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

–

1

6,1 m
(20 ft)

–

–

1

1

–

–

1

1

–

–

1

1

–

–

1

1

–

–

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

2

2

2

2

3

3

3

3

4

4

Boom Inserts

No. 44 Luffing Jib
Combinations

9,1 m (30 ft)
No. 79 Boom Butt

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert

1,5 m (5 ft)
No. 79 Boom Top

No. 79 Boom
91,4 m (300 ft)

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

12,2 m (40 ft)
No. 79 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

7,6 m (25 ft)
No. 79 Transition Insert

12,2 m (40 ft)
No. 44 Jib Insert

12,2 m (40 ft)
No. 44 Jib Insert

62

boom combinations
M

A
X

-E
R

T
M

2
0

0
0

MAX-ER 2000 on Model 2250
No. 79-44 Main Boom with Mast No. 44

121,9 m (400 ft)

9,1 m (30 ft)
No. 79 Boom Butt

6,1 m (20 ft)
No. 79 Boom Insert

7,6 m (25 ft)
No. 79 Transition Insert

9,1 m (30 ft)
No. 44 Boom Top with
Upper Boom Point

No. 79-44 Long-Reach Boom
121,9 m (400 ft)

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

Boom Length
m (ft)

61,0 (200)

67,1 (220)

73,2 (240)

79,2 (260)

85,3 (280)

91,4 (300)

97,5 (320)

103,6 (340)

109,7 (360)

115,8 (380)

121,9 (400)

6,1 m
(20 ft)

1

–

1

1

1

1

1

1

1

1

1

6,1 m
(20 ft)

–

–

–

1

–

1

–

1

–

1

–

12,2 m
(40 ft)

–

–

–

–

–

–

1

1

1

1

1

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

2

2

3

12,2 m*
(40 ft)*

–

1

1

1

1

1

1

1

1

1

1

Boom Inserts
No. 79 No. 44

No. 79-44 Long-Reach Main Boom
Combinations

*Inserts without straps.

Note: Intermediate suspension required for 97,5 m (320') and longer
boom lengths.

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

12,2 m (40 ft)
No. 79 Boom Insert

4,6 m (15 ft)
No. 79-44 Assembly Transition Insert

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

63

M
A

X
-E

R
T

M

2
0

0
0

boom combinations

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

6,1 m
(20 ft)

–

1

2

3

4

No. 132 Fixed Jib
Combinations

Fixed Jib Inserts

6,1 m (20 ft)
No. 132 Jib Butt

MAX-ER 2000 on Model 2250
No. 132 Fixed Jib on

No. 79-44 Main Boom with Mast No. 44
152,4 m (500 ft)

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Top

No. 132 Fixed Jib
36,6 m (120 ft)

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Insert

6,1 m (20 ft)
No. 132 Jib Insert

9,1 m (30 ft)
No. 79 Boom Butt

6,1 m (20 ft)
No. 79 Boom Insert

7,6 m (25 ft)
No. 79 Transition Insert

9,1 m (30 ft)
No. 44 Boom Top

No. 79-44 Long-Reach Boom
115,8 m (380 ft)

12,2 m (40 ft)
No. 44 Boom Insert

6,1 m (20 ft)
No. 44 Boom Insert

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

12,2 m (40 ft)
No. 79 Boom Insert

4,6 m (15 ft)
No. 79-44 Assembly Transition Insert

12,2 m (40 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

64

boom combinations
M

A
X

-E
R

T
M

2
0

0
0

MAX-ER 2000 on Model 2250
No. 133A or 133 Luffing Jib on

No. 79-44 Main Boom with Mast No. 44
152,4 m (500 ft)

Boom Length
m (ft)

61,0 (200)

67,1 (220)

73,2 (240)

79,2 (260)

85,3 (280)

91,4 (300)

97,5 (320)

103,6 (340)

109,7 (360)

115,8 (380)

121,9 (400)

6,1 m
(20 ft)

1

–

1

1

1

1

1

1

1

1

1

6,1 m
(20 ft)

–

–

–

1

–

1

–

1

–

1

–

12,2 m
(40 ft)

–

–

–

–

–

–

1

1

1

1

1

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

2

2

3

12,2 m*
(40 ft)*

–

1

1

1

1

1

1

1

1

1

1

Boom Inserts
No. 79 No. 44

No. 79-44 Main Boom
Combinations

*Inserts without straps.

9,1 m (30 ft)
No. 79 Boom Butt

6,1 m (20 ft)
No. 79 Boom Insert

7,6 m (25 ft)
No. 79 Transition Insert

9,1 m (30 ft)
No. 44 Boom Top

No. 79-44 Long-Reach Boom
91,4 m (300 ft)

12,2 m (40 ft)
No. 44 Boom Insert

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

4,6 m (15 ft)
No. 79-44 Transition Insert

6,1 m (20 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

No. 133A Luffing Jib
61,0 m (200 ft)

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Top

12,2 m (40 ft)
No. 133A Jib Insert

3,0 m (10 ft)
No. 133A Jib Insert

9,1 m (30 ft)
No. 133A Jib Butt

65

M
A

X
-E

R
T

M

2
0

0
0

boom combinations

MAX-ER 2000 on Model 2250
No. 140 Fixed Jib on No. 133A or 133 Luffing Jib on

No. 79-44 Main Boom with Mast No. 44
189,0 m (620 ft)

Luffing
Jib Length

m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

45,7 (150)

48,8 (160)

51,8 (170)

54,9 (180)

57,9 (190)

61,0 (200)

3,0 m
(10 ft)

–

1

–

1

–

1

–

1

–

1

–

1

–

1

6,1 m
(20 ft)

–

–

1

1

–

–

1

1

–

–

1

1

–

–

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

2

2

2

2

3

3

No. 133A or 133
Luffing JIb Combinations

Luffing Jib Inserts

Jib Length
m (ft)

12,2 (40)

18,3 (60)

24,4 (80)

30,5 (100)

36,6 (120)

6,1 m
(20 ft)

–

1

2

3

4

No. 140 Fixed Jib
Combinations

Fixed Jib
Inserts

9,1 m (30 ft)
No. 79 Boom Butt

6,1 m (20 ft)
No. 79 Boom Insert

7,6 m (25 ft)
No. 79 Transition Insert

9,1 m (30 ft)
No. 44 Boom Top

No. 79-44 Long-Reach Boom
91,4 m (300 ft)

12,2 m (40 ft)
No. 44 Boom Insert

No. 44 Mast
39,6 m (130 ft)

3,0 m (10 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Insert

12,2 m (40 ft)
No. 44 Mast Top

12,2 m (40 ft)
No. 44 Mast Butt

4,6 m (15 ft)
No. 79-44 Transition Insert

6,1 m (20 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 79 Boom Insert
without Straps

12,2 m (40 ft)
No. 79 Boom Insert
with Sheaves

12,2 m (40 ft)
No. 79 Boom Insert
with Equalizer Platform

6,1 m (20 ft)
No. 140 Jib Butt

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Top

No. 140 Fixed Jib
36,6 m (120 ft)

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Insert

6,1 m (20 ft)
No. 140 Jib Insert

No. 133A Luffing Jib
61,0 m (200 ft)

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Insert

12,2 m (40 ft)
No. 133A Jib Top

12,2 m (40 ft)
No. 133A Jib Insert

3,0 m (10 ft)
No. 133A Jib Insert

9,1 m (30 ft)
No. 133A Jib Butt

66

heavy-lift boom range diagram
M

A
X

-E
R

T
M

2
0

0
0

No. 79 Heavy-Lift Boom

36,6
(120)

42,7
(140)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(370) 112,8

(380) 115,8

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,3
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

20 ̊

50 ̊

40 ̊

30 ̊

19.3 ̊

60°

70°

80°

83°

11,47m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31m (47' 0") TAILSWING
12,20 m (40' 0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2")

67

M
A

X
-E

R
T

M

2
0

0
0

heavy-lift load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
7,6

(25)

9,0
(30)

10,0
(34)

12,0
(40)

14,0
(50)

18,0
(60)

20,0
(70)

24,0
(80)

26,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

66,0
(220)

70,0
(240)

74,0
(260)

82,0
(280)

90,0
(300)

94,0
(320)

102,0
(340)

106,0
(360)

36,6
(120)

450,0
(1000.0)

408,2
(900.0)

401,2
(862.1)

338,3
(734.2)

289,8
(586.5)

224,1
(486.3)

200,9
(413.9)

165,6
(359.1)

151,9
(316.1)

129,9
(281.5)

95,3
(200.5)

42,7
(140)

398,7
(879.0)

395,2
(860.0)

337,4
(732.2)

288,9
(584.6)

223,3
(484.5)

200,1
(412.1)

164,8
(357.3)

151,1
(314.4)

129,1
(279.8)

105,1
(227.6)

84,0
(175.1)

48,8
(160)

–
(791.1)

358,8
(791.1)

337,0
(729.4)

287,7
(581.9)

222,1
(481.9)

198,9
(409.6)

163,7
(354.8)

150,0
(312.0)

128,1
(277.5)

104,0
(225.3)

86,7
(187.7)

72,4
(152.2)

54,9
(180)

323,3
(712.9)

323,3
(712.9)

287,4
(580.1)

221,3
(480.1)

198,1
(407.9)

162,9
(353.2)

149,3
(310.3)

127,3
(275.9)

103,4
(223.8)

86,1
(186.3)

73,0
(157.9)

62,4
(133.2)

61,0
(200)

291,4
(642.5)

285,9
(577.5)

220,1
(477.5)

196,9
(405.2)

161,7
(350.5)

148,1
(307.7)

126,1
(273.2)

102,1
(221.1)

84,9
(183.6)

71,8
(155.3)

61,6
(133.0)

67,1
(220)

263,0
(580.0)

260,5
(569.9)

219,8
(476.2)

196,3
(403.9)

161,2
(349.3)

147,5
(306.4)

125,6
(272.0)

101,6
(219.9)

84,4
(182.5)

71,3
(154.1)

61,1
(132.0)

52,9
(114.1)

79,2
(260)

207,5
(455.3)

203,5
(448.2)

194,9
(399.5)

159,2
(344.9)

145,6
(302.1)

123,6
(267.6)

99,7
(215.6)

82,4
(178.2)

69,4
(150.0)

59,2
(127.8)

51,0
(110.0)

44,3
(95.4)

40,4
(83.0)

36,9
–

Liftcrane Boom Capacities - MAX-ER 2000 on 2250
Boom No. 79 Heavy-Lift with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

85,3
(280)

175,6
(387.3)

175,6
(387.3)

175,6
(387.3)

158,3
(342.0)

144,2
(299.2)

122,3
(264.8)

98,4
(212.8)

81,1
(175.4)

68,2
(147.2)

58,0
(125.1)

49,8
(107.3)

43,1
(92.7)

39,2
(80.4)

35,7
(69.9)

29,6
–

91,4
(300)

–
(332.0)

150,5
(332.0)

150,5
(332.0)

150,5
(332.0)

143,5
(297.5)

121,5
(263.0)

97,6
(211.1)

80,4
(173.7)

67,4
(145.5)

57,2
(123.4)

49,1
(105.7)

42,3
(91.1)

38,5
(78.8)

35,0
(68.2)

28,8
(58.2)

97,5
(320)

–
(285.0)

129,2
(285.0)

129,2
(285.0)

129,2
(285.0)

129,2
(285.0)

120,7
(260.2)

96,3
(208.2)

79,1
(170.9)

66,1
(142.7)

56,0
(120.6)

47,8
(102.9)

41,1
(88.3)

37,2
(76.1)

33,8
(64.8)

27,2
(54.9)

21,8
(46.2)

19,3
–

103,6
(340)

112,0
(247.0)

112,0
(247.0)

112,0
(247.0)

112,0
(247.0)

112,0
(247.0)

95,5
(206.4)

78,2
(169.0)

65,3
(140.8)

55,1
(118.8)

47,0
(101.1)

40,2
(86.5)

36,4
(74.1)

32,8
(62.6)

26,2
(52.8)

20,9
(44.1)

18,4
(36.4)

109,7
(360)

97,2
(214.3)

97,2
(214.3)

97,2
(214.3)

97,2
(214.3)

97,2
(214.3)

91,2
(198.2)

76,9
(166.1)

64,0
(138.0)

53,8
(116.0)

45,7
(98.3)

39,0
(83.7)

35,0
(70.6)

31,2
(59.2)

24,7
(49.3)

19,3
(40.7)

16,9
(33.1)

12,7
(26.3)

10,8
–

68

long-reach boom range diagram
M

A
X

-E
R

T
M

2
0

0
0

No. 79-44 Long-Reach Boom

11,47 m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31 m (47' 0") TAILSWING
12,20 m (40' 0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2")

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(370) 112,8

(380) 115,8

(400) 121,9

(410) 125,0

(420) 128,0

(390) 118,9

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,3
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

115,8
(380)

121,9
(400)

115,8(380)

109,7(360)

103,6(340)

97,5
(320)

91,4
(300)

85,3
(280)

79,2
(260)

73,2
(240)

67,1
(220)

61,0
(200)

121,9(400)

80°

60°

70°

82.8°

50°

40°

30°

20°

69

M
A

X
-E

R
T

M

2
0

0
0

long-reach load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
11,6

(38)

14,0
(50)

18,0
(60)

20,0
(70)

24,0
(80)

26,0
(90)

30,0
(100)

32,0
(110)

36,0
(120)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

68,0
(230)

76,0
(250)

80,0
(270)

88,0
(290)

92,0
(310)

100,0
(330)

104,0
(350)

112,0
(370)

116,0
(390)

61,0
(200)

272,1
(600.0)

267,5
(545.8)

208,5
(452.3)

186,8
(384.8)

153,9
(333.6)

141,1
(293.5)

120,6
(261.3)

112,2
(234.8)

98,1
(212.6)

92,2
(193.8)

77,6
(163.5)

66,4
(140.1)

57,5
(121.5)

67,1
(220)

257,5
(567.9)

252,1
(543.7)

207,6
(450.3)

185,9
(382.8)

153,0
(331.7)

140,2
(291.6)

119,7
(259.4)

111,4
(233.0)

97,3
(210.8)

91,4
(192.0)

76,8
(161.7)

65,6
(138.4)

56,8
(119.9)

47,5
(104.8)

73,2
(240)

233,7
(515.3)

228,7
(500.3)

207,8
(447.6)

184,6
(380.1)

151,8
(329.0)

139,0
(289.0)

118,5
(256.8)

110,1
(230.3)

96,2
(208.2)

90,2
(189.4)

75,6
(159.1)

64,5
(135.9)

55,6
(117.4)

46,4
(102.3)

42,5
(89.7)

79,2
(260)

200,2
(437.3)

194,2
(427.3)

184,9
(379.6)

151,6
(328.6)

138,8
(288.6)

118,4
(256.4)

110,0
(230.0)

96,0
(207.8)

90,1
(189.0)

75,5
(158.8)

64,3
(135.6)

55,5
(117.1)

46,3
(102.1)

42,4
(89.6)

35,9
(78.9)

85,3
(280)

169,1
(370.3)

158,5
(347.4)

151,8
(325.7)

139,7
(305.7)

134,0
(286.8)

118,5
(256.5)

110,1
(230.1)

96,1
(208.0)

90,1
(189.2)

75,6
(159.0)

64,4
(135.8)

55,6
(117.4)

46,4
(102.4)

42,6
(89.9)

36,1
(79.3)

33,1
(66.3)

91,4
(300)

142,5
(313.3)

141,2
(311.1)

140,2
(300.3)

128,8
(281.9)

123,7
(264.9)

114,0
(248.9)

109,4
(229.4)

95,7
(207.3)

89,9
(188.6)

75,3
(158.4)

64,2
(135.2)

55,3
(116.8)

46,1
(101.8)

42,3
(89.4)

35,8
(78.8)

33,1
(67.6)

23,7
(51.2)

97,5
(320)

–
(280.9)

125,7
(276.9)

124,5
(272.9)

120,1
(262.0)

114,8
(245.5)

105,3
(229.8)

100,8
(215.1)

92,3
(201.0)

87,9
(184.5)

73,4
(154.3)

62,3
(131.1)

53,5
(112.6)

44,3
(97.7)

40,4
(85.2)

34,0
(74.7)

31,2
(65.7)

26,4
(57.8)

24,3
(50.9)

Liftcrane Boom Capacities - MAX-ER 2000 on 2250
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,220 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

103,6
(340)

–
(241.0)

108,9
(239.8)

108,2
(237.6)

106,9
(235.4)

105,7
(225.9)

96,8
(211.4)

92,8
(197.9)

85,0
(185.2)

81,4
(173.2)

72,9
(153.7)

62,0
(130.5)

53,2
(112.1)

44,0
(97.2)

40,2
(84.7)

33,8
(74.3)

31,0
(65.3)

26,2
(57.5)

24,2
(50.6)

20,2
(43.5)

109,7
(360)

92,1
(202.4)

90,2
(192.3)

81,5
(178.1)

77,5
(164.7)

69,7
(151.9)

66,0
(139.8)

59,2
(128.8)

57,9
(127.0)

56,4
(123.4)

54,8
(119.8)

52,9
(112.0)

44,0
(97.1)

40,2
(84.7)

33,8
(74.2)

31,0
(65.3)

26,3
(57.5)

24,2
(50.7)

20,5
(44.7)

17,6
(33.7)

115,8
(380)

79,9
(175.8)

78,7
(171.8)

74,4
(162.3)

70,5
(149.8)

63,3
(137.9)

59,9
(131.3)

58,9
(129.7)

58,4
(128.1)

57,0
(124.9)

55,6
(121.7)

53,0
(111.3)

43,6
(96.3)

39,9
(83.9)

33,4
(73.5)

30,7
(64.6)

25,9
(56.8)

23,8
(50.0)

20,2
(44.0)

18,0
(35.1)

12,0
(25.2)

121,9
(400)

–
(148.0)

64,0
(135.8)

56,9
(124.1)

53,5
(112.8)

48,2
(106.8)

48,2
(105.8)

47,6
(104.8)

47,3
(103.8)

46,4
(101.8)

45,5
(99.8)

44,6
(97.8)

43,4
(95.8)

39,7
(83.7)

33,3
(73.3)

30,6
(64.3)

25,8
(56.6)

23,8
(49.8)

20,1
(43.9)

18,4
(36.6)

12,9
(27.4)

10,3
(18.6)

70

fixed jib range diagram
M

A
X

-E
R

T
M

2
0

0
0

11,47 m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31 m (47' 0") TAILSWING
12,20 m (40' 0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2")

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(370) 112,8

(380) 115,8

(400) 121,9

(410) 125,0

(420) 128,0

(430) 131,1

(440) 134,1

(450) 137,2

(460) 140,2

(470) 143,3

(480) 146,3

(490) 149,4

(500) 152,4

(390) 118,9

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,3
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

115,8
(380)

121,9
(400)

36,6(120)

30,5(100)

24,4(80)

18,3(60)

12,2(40)

115,8(380)

109,7(360)

103,6(340)

97,5
(320)

91,4
(300)

85,3
(280)

79,2
(260)

67,1
(220)

61,0
(200)

121,9(400)

70°

128,0
(420)

134,1
(440)

140,2
(460)

146,3
(480)

60°

30°

40°

50°

20°

73,2
(240)

80°

5°

30°
15°

146,3(480)

140,2(460)

134,1(440)

128,0(420)

152,4(500)

81°

(510) 155,5

No. 132 Fixed Jib on No. 79-44 Long-Reach Boom

71

M
A

X
-E

R
T

M

2
0

0
0

fixed jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
20,0
(65)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(170)

58,0
(200)

70,0
(230)

78,0
(260)

90,0
(300)

98,0
(330)

Ji
b

1
2

,2
 m

(4

0
 f

t)

Liftcrane Jib Capacities - MAX-ER 2000 on 2250
Jib No. 132 with 6 096 mm (20 Ft) Strut on
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

61,0
(200)

45,3
(100.0)

43,3
(94.8)

38,0
(83.3)

32,9
(70.9)

28,4
(62.2)

25,8
(55.9)

22,4
(49.2)

79,2
(260)

–
(98.5)

41,3
(90.5)

36,3
(78.4)

31,7
(69.5)

28,9
(62.6)

24,9
(54.5)

15,3
(32.9)

91,4
(300)

41,2
(90.4)

36,8
(79.8)

32,7
(71.6)

30,0
(65.2)

26,1
(57.2)

23,4
(51.7)

22,2
(48.5)

103,6
(340)

37,6
(83.1)

37,6
(82.4)

34,0
(74.5)

31,4
(68.2)

27,3
(59.9)

24,5
(54.0)

23,0
(48.6)

13,5
–

115,8
(380)

–
(83.1)

37,6
(83.1)

35,1
(77.0)

32,5
(70.6)

28,5
(62.3)

25,5
(56.2)

23,7
(48.3)

13,3
(25.7)

61,0
(200)

22,9
(50.7)

21,3
(46.7)

19,3
(42.4)

17,7
(38.9)

16,5
(36.2)

15,1
(33.0)

79,2
(260)

22,6
(49.7)

20,8
(45.6)

19,3
(42.3)

18,0
(39.5)

16,6
(36.2)

15,5
(33.6)

11,9
(26.2)

91,4
(300)

–
(55.4)

25,1
(55.4)

24,0
(52.7)

22,5
(49.5)

20,9
(45.5)

19,6
(42.3)

18,0
(39.8)

17,2
(37.9)

103,6
(340)

25,1
(55.4)

24,8
(54.5)

23,4
(51.4)

21,8
(47.5)

20,4
(44.2)

18,8
(41.6)

18,0
(39.5)

115,8
(380)

25,1
(55.4)

25,1
(55.4)

24,2
(53.1)

22,6
(49.2)

21,3
(46.0)

19,6
(43.3)

18,7
(41.1)

17,6
(38.7)

Boom
m (ft)

Radius
15,2
(50)

18,0
(60)

24,0
(80)

32,0
(110)

42,0
(140)

50,0
(170)

66,0
(220)

82,0
(270)

94,0
(320)

110,0
(370)

122,0
(410)

Ji
b

1
2

,2
 m

(4

0
 f

t)

Boom
m (ft)

Radius
20,0
(65)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(170)

58,0
(200)

70,0
(230)

78,0
(260)

90,0
(300)

98,0
(330)

Ji
b

1
8

,3
 m

(6

0
 f

t)

61,0
(200)

34,2
(75.2)

32,3
(71.1)

30,3
(66.0)

28,2
(62.0)

24,5
(52.3)

18,7
(40.7)

79,2
(260)

32,7
(72.1)

31,0
(67.8)

29,1
(64.1)

27,9
(61.2)

22,7
(49.3)

14,8
(32.0)

91,4
(300)

32,0
(70.4)

30,6
(67.0)

29,1
(64.0)

28,0
(61.4)

26,3
(57.9)

21,8
(48.1)

19,3
(41.3)

103,6
(340)

–––
(69.9)

30,5
(66.8)

29,2
(64.2)

28,2
(61.8)

26,6
(58.6)

23,9
(52.7)

21,1
(45.1)

16,2
(32.2)

115,8
(380)

29,8
(65.5)

28,7
(63.2)

27,9
(61.2)

26,5
(58.3)

25,4
(56.0)

23,0
(49.0)

15,8
(31.2)

8,9
(16.2)

61,0
(200)

–
(33.8)

14,0
(30.7)

12,8
(28.2)

11,9
(26.2)

10,9
(23.8)

10,1
(22.0)

79,2
(260)

14,8
(32.6)

13,8
(30.2)

12,8
(28.2)

11,9
(25.8)

11,1
(23.9)

10,2
(22.5)

91,4
(300)

18,8
(41.3)

17,6
(38.6)

16,5
(36.3)

15,4
(33.4)

14,4
(31.1)

13,2
(29.2)

12,6
(27.8)

103,6
(340)

–
(42.3)

18,1
(39.7)

17,1
(37.5)

15,9
(34.7)

15,0
(32.4)

13,7
(30.4)

13,1
(28.9)

12,4
(27.3)

115,8
(380)

18,5
(40.7)

17,6
(38.6)

16,4
(35.8)

15,5
(33.5)

14,3
(31.6)

13,6
(30.0)

12,8
(28.2)

12,4
(27.2)

Boom
m (ft)

Radius
15,2
(50)

18,0
(60)

24,0
(80)

32,0
(110)

42,0
(140)

50,0
(170)

66,0
(220)

82,0
(270)

94,0
(320)

110,0
(370)

122,0
(410)

Ji
b

1
8

,3
 m

(6

0
 f

t)

72

fixed jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
32,0
(105)

36,0
(120)

42,0
(140)

50,0
(170)

58,0
(200)

70,0
(240)

82,0
(280)

94,0
(310)

102,0
(340)

110,0
(370)

118,0
(390)

Ji
b

3
0

,5
 m

(1

0
0

 f
t)

Liftcrane Jib Capacities - MAX-ER 2000 on 2250
Jib No. 132 with 6 096 mm (20 Ft) Strut on
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

5˚ Offset 30˚ Offset

61,0
(200)

20,7
(45.8)

19,3
(42.0)

16,8
(37.2)

15,6
(33.9)

13,3
(28.4)

10,8
(23.1)

79,2
(260)

19,7
(42.9)

17,7
(39.0)

16,7
(36.4)

14,6
(31.3)

12,5
(27.2)

9,2
(18.9)

91,4
(300)

1 19,2
(42.0)

17,5
(38.7)

16,7
(36.5)

14,9
(32.2)

13,1
(28.4)

11,6
(25.3)

10,4
(23.0)

103,6
(340)

17,7
(39.0)

16,9
(37.1)

15,4
(33.3)

13,7
(29.7)

12,2
(26.7)

11,0
(24.2)

10,2
(22.5)

115,8
(380)

17,5
(38.6)

16,9
(36.9)

15,5
(33.8)

14,0
(30.6)

12,6
(27.7)

11,5
(25.3)

10,5
(23.3)

6,9
(15.3)

61,0
(200)

9,4
(20.8)

8,8
(19.4)

8,1
(17.7)

7,2
(15.7)

6,6
(14.1)

5,8
(12.6)

79,2
(260)

9,3
(20.4)

8,6
(18.9)

7,8
(17.0)

7,2
(15.4)

6,4
(13.8)

5,8
(10.8)

91,4
(300)

–
(27.0)

11,5
(25.2)

10,6
(23.0)

9,8
(21.1)

8,8
(19.1)

8,1
(17.6)

7,5
(16.7)

103,6
(340)

11,8
(25.9)

10,9
(23.7)

10,1
(21.9)

9,2
(19.9)

8,4
(18.4)

7,9
(17.4)

7,6
(16.7)

115,8
(380)

12,1
(26.5)

11,2
(24.4)

10,5
(22.6)

9,5
(20.7)

8,8
(19.1)

8,2
(18.1)

7,9
(17.3)

7,6
(16.6)

Boom
m (ft)

Radius
20,0
(65)

26,0
(90)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

106,0
(350)

122,0
(400)

134,0
(440)

142,0
(470)

Ji
b

3
0

,5
 m

(1

0
0

 f
t)

Boom
m (ft)

Radius
32,0
(105)

36,0
(120)

42,0
(140)

50,0
(170)

58,0
(200)

70,0
(240)

82,0
(280)

94,0
(310)

102,0
(340)

110,0
(370)

118,0
(390)

Ji
b

3
6

,6
 m

(1

2
0

 f
t)

61,0
(200)

15,6
(33.7)

12,9
(28.4)

11,7
(25.1)

9,4
(19.8)

7,4
(15.9)

6,0
(13.2)

79,2
(260)

16,1
(35.0)

13,8
(30.5)

12,8
(27.6)

10,6
(22.6)

8,7
(18.7)

7,2
(15.6)

2,8
(5.8)

91,4
(300)

15,7,
(34.3)

13,8
(30.5)

12,9
(27.9)

10,9
(23.4)

9,1
(19.7)

7,7
(16.8)

6,6
(14.5)

–
(12.8)

103,6
(340)

14,1
1(31.2)4,1(
31.2)

13,3
(28.8)

11,5
(24.6)

9,7
(21.1)

8,3
(18.1)

7,1
(15.7)

6,2
(13.8)

5,7
(12.7)

115,8
(380)

14,1
(31.2)

13,4
(29.3)

11,8
(25.4)

10,2
(22.0)

8,7
(19.2)

7,6
(16.8)

6,7
(14.8)

6,1
(13.5)

5,2
(10.5)

61,0
(200)

8,0
(17.5)

7,2
(15.9)

6,4
(13.9)

5,7
(12.3)

5,0
(10.7)

79,2
(260)

7,7
(16.9)

6,9
(15.0)

6,2
(13.5)

5,5
(11.9)

4,9
(10.6)

3,0
(6.3)

91,4
(300)

8,6
(19.0)

8,0
(17.5)

7,5
(16.1)

6,8
(14.7)

6,2
(13.5)

5,8
(12.8)

5,6
(12.3)

103,6
(340)

8,7
(19.3)

8,2
(17.9)

7,7
(16.6)

7,0
(15.2)

6,5
(14.0)

6,0
(13.3)

5,8
(12.7)

5,6
(12.3)

115,8
(380)

8,3
(18.2)

7,8
(17.1)

7,2
(15.7)

6,7
(14.5)

6,2
(13.8)

5,9
(13.2)

5,7
(12.6)

5,6
(12.4)

Boom
m (ft)

Radius
20,0
(65)

26,0
(90)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

106,0
(350)

122,0
(400)

134,0
(440)

142,0
(470)

Ji
b

3
6

,6
 m

(1

2
0

 f
t)

73

M
A

X
-E

R
T

M

2
0

0
0

luffing jib range diagram

No. 44 Luffing Jib on No. 79 Boom

11,47 m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31 m (47' 0") TAILSWING
12,20 m (40'.0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2")

42,7
(140)

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

57,9
(190)

61,0
(200)

64,0
(210)

67,1
(220)

70,1
(230)

73,2
(240)

76,2
(250)

79,2
(260)

82,3
(270)

85,3
(280)

88,4
(290)

91,4
(300)

30,5(100)

33,5(110)

24,4(80)

21,3(70)

27,4(90)

36,6(120)

39,6(130)

42,7(140)

45,7(150)

51,8(170)

48,8(160)

54,9(180)

57,9(190)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(370) 112,8

(380) 115,8

(400) 121,9

(410) 125,0

(420) 128,0

(430) 131,1

(440) 134,1

(450) 137,2

(460) 140,2

(470) 143,3

(480) 146,3

(490) 149,4

(500) 152,4

(510) 155,4

(520) 158,5

(530) 161,5

(540) 164,6

(550) 167,6

(560) 170,7

(570) 173,7

(390) 118,9

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

10 ̊

20 ̊

30 ̊

40 ̊

50 ̊

60 ̊

70 ̊

75 ̊

70°

17.8°

75°
80°

85°

87°

61,0(200)

64,0(210)

67,1(220)

70,1(230)

73,2(240)

74

luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

42,7
(140)

226,7
(500.0)

184,3
(402.9)

175,4
(340.8)

114,3
(246.0)

54,9
(180)

170,1
(367.5)

161,2
(338.6)

123,0
(264.1)

67,1
(220)

144,6
(319.0)

140,6
(304.2)

134,3
(284.8)

112,5
(242.8)

79,2
(260)

103,8
(228.4)

103,0
(225.0)

93,0
(203.3)

91,4
(300)

76,2
(167.9)

75,8
(166.1)

73,9
(162.5)

Boom
m (ft)

Radius
13,7

(45)

16,0
(55)

18,0
(65)

24,0
(80)

28,0
(95)

32,0
(105)

34,0
(115)

38,0
(130)

42,0
(140)

44,0
(150)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 44 on
Boom No. 79 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

85˚ Angle for Boom less than 61,0 m (200') and
87˚ Angle for Boom 61,0 m (200') or longer

42,7
(140)

–
(303.8)

122,2
(263.9)

102,9
(212.8)

81,3
(179.3)

72,9
(152.0)

63,0
(128.0)

50,3
(106.1)

45,9
(84.5)

54,9
(180)

115,4
(252.6)

106,4
(228.7)

87,1
(192.2)

78,1
(162.9)

67,7
(137.9)

54,6
(115.7)

48,1
(99.0)

67,1
(220)

–
(206.2)

85,8
(187.7)

77,9
(167.6)

70,1
(154.6)

66,5
(142.5)

60,0
(127.3)

51,4
(112.6)

46,3
–

79,2
(260)

–
(163.1)

68,9
(150.9)

63,4
(137.0)

57,9
(127.8)

55,3
(119.2)

50,6
(108.0)

46,8
(102.3)

45,6
(92.2)

91,4
(300)

–
(123.0)

54,6
(120.0)

51,0
(110.6)

47,2
(104.2)

45,4
(98.1)

41,9
(89.9)

39,2
(85.6)

38,2
(83.3)

Boom
m (ft)

Radius
13,7

(45)

16,0
(55)

18,0
(65)

24,0
(80)

28,0
(95)

32,0
(105)

34,0
(115)

38,0
(130)

42,0
(140)

44,0
(150)

Lu
ff

in
g

Ji
b

Le
ng

th
3

9
,6

 m

(1
3

0
 f

t)

42,7
(140)

–
(189.6)

84,1
(182.0)

79,6
(174.4)

67,0
(146.8)

54,4
(116.8)

38,9
(83.2)

27,1
(59.9)

54,9
(180)

77,7
(168.9)

74,2
(162.6)

67,4
(147.1)

57,5
(123.2)

41,2
(88.2)

28,8
(60.3)

67,1
(220)

61,1
(134.3)

59,6
(128.9)

56,1
(122.9)

50,3
(109.8)

44,4
(96.6)

37,4
(79.4)

28,8
(59.7)

79,2
(260)

49,6
(109.0)

48,5
(105.1)

45,9
(100.6)

41,6
(90.8)

37,1
(80.8)

31,7
(67.6)

26,8
(58.6)

91,4
(300)

(87.2)

38,8
(84.3)

36,9
(81.0)

33,7
(73.8)

30,4
(66.4)

26,3
(56.3)

22,6
(49.4)

Boom
m (ft)

Radius
24,0

(80)

26,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(170)

60,0
(200)

70,0
(230)

74,0
(245)

78,0
(260)

Lu
ff

in
g

Ji
b

Le
ng

th
5

7,
9

 m

(1
9

0
 f

t)

42,7
(140)

61,5
(134.7)

55,3
(120.7)

49,2
(107.1)

41,0
(84.4)

28,1
(59.8)

20,6
(45.4)

16,7
(35.5)

13,8
(25.1)

54,9
(180)

–
(120.5)

52,0
(114.1)

48,4
(105.7)

41,6
(88.4)

29,7
(63.1)

22,1
(48.6)

18,3
(38.9)

15,7
(31.0)

67,1
(220)

44,7
(97.5)

43,1
(94.6)

40,1
(87.7)

36,6
(80.0)

31,9
(68.1)

26,4
(57.4)

20,7
(45.4)

18,1
(39.3)

Boom
m (ft)

Radius
24,0

(80)

26,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

50,0
(170)

60,0
(200)

70,0
(230)

74,0
(245)

78,0
(260)

Lu
ff

in
g

Ji
b

Le
ng

th
7

3
,2

 m

(2
4

0
 f

t)

79,2
(260)

–
(79.9)

35,3
(77.6)

33,0
(72.2)

30,2
(66.1)

26,5
(56.7)

22,2
(48.2)

18,8
(41.4)

17,8
(39.1)

14,8
(28.4)

91,4
(300)

–
(63.6)

28,2
(62.0)

26,4
(57.9)

24,3
(53.2)

21,4
(46.0)

18,1
(39.3)

15,4
(34.1)

14,7
(32.3)

14,3
(31.3)

75

M
A

X
-E

R
T

M

2
0

0
0

luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

42,7
(140)

186,5
(414.9)

169,1
(358.6)

129,4
(259.0)

99,0
(210.7)

54,9
(180)

165,6
(350.8)

139,3
(290.4)

114,7
(244.5)

67,1
(220)

136,0
(283.6)

117,0
(253.7)

79,2
(260)

108,1
(237.6)

106,5
(234.4)

93,3
(202.2)

91,4
(300)

–
(173.6)

78,2
(172.2)

76,5
(168.4)

Boom
m (ft)

Radius
20,0

(65)

22,0
(75)

26,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

48,0
(160)

50,0
(170)

54,0
(180)

56,0
(190)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 44 on
Boom No. 79 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

80˚ Boom Angle

42,7
(140)

133,6
(281.8)

108,1
(231.6)

82,3
(176.1)

62,0
(138.0)

45,9
(98.8)

54,9
(180)

116,7
(255.1)

94,0
(199.3)

67,9
(144.6)

52,9
(111.2)

48,4
(87.8)

67,1
(220)

–
(226.0)

94,5
(205.7)

76,2
(162.2)

60,2
(127.3)

53,7
(105.2)

79,2
(260)

76,5
(167.2)

68,9
(150.1)

60,7
(131.8)

58,2
(121.6)

51,5
(105.4)

91,4
(300)

57,2
(126.1)

55,8
(121.7)

50,2
(109.4)

48,5
(103.4)

45,1
(98.3)

43,8
(95.0)

Boom
m (ft)

Radius
20,0

(65)

22,0
(75)

26,0
(90)

30,0
(100)

36,0
(120)

42,0
(140)

48,0
(160)

50,0
(170)

54,0
(180)

56,0
(190)

Lu
ff

in
g

Ji
b

Le
ng

th
3

9
,6

 m

(1
3

0
 f

t)

42,7
(140)

77,7
(170.3)

57,5
(123.4)

39,9
(85.0)

27,7
(61.1)

54,9
(180)

75,5
(165.5)

61,4
(130.9)

43,9
(93.7)

31,5
(69.5)

67,1
(220)

62,3
(134.5)

48,1
(102.5)

35,0
(77.2)

79,2
(260)

51,1
(110.7)

44,6
(97.1)

37,3
(82.3)

28,2
(57.3)

91,4
(300)

40,9
(88.9)

36,4
(79.5)

31,1
(68.7)

27,4
(59.7)

Boom
m (ft)

Radius
24,0

(80)

26,0
(90)

30,0
(100)

36,0
(120)

44,0
(150)

54,0
(180)

64,0
(210)

72,0
(240)

82,0
(270)

90,0
(300)

Lu
ff

in
g

Ji
b

Le
ng

th
5

7,
9

 m

(1
9

0
 f

t)

42,7
(140)

51,3
(109.7)

40,7
(89.0)

28,9
(63.8)

22,5
(49.5)

14,2
(31.4)

54,9
(180)

51,2
(109.9)

42,3
(93.1)

31,6
(69.7)

25,0
(54.9)

16,2
(35.0)

67,1
(220)

47,0
(102.9)

43,1
(93.7)

34,3
(75.7)

25,8
(57.0)

18,6
(40.4)

Boom
m (ft)

Radius
24,0

(80)

26,0
(90)

30,0
(100)

36,0
(120)

44,0
(150)

54,0
(180)

64,0
(210)

72,0
(240)

82,0
(270)

90,0
(300)

Lu
ff

in
g

Ji
b

Le
ng

th
7

3
,2

 m

(2
4

0
 f

t)

79,2
(260)

–
(84.7)

36,1
(79.1)

32,0
(70.6)

28,0
(61.2)

20,8
(45.3)

91,4
(300)

28,9
(63.3)

25,9
(57.2)

23,1
(50.2)

19,9
(43.7)

16,5
(31.0)

76

luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

42,7
(140)

–
(252.0)

108,5
(227.6)

95,4
(206.8)

89,8
–

54,9
(180)

91,4
(198.2)

86,2
(181.3)

67,1
(220)

–
(172.5)

69,4
(146.4)

79,2
(260)

65,4
(138.0)

56,2
–

91,4
(300)

52,3
(110.6)

Boom
m (ft)

Radius
30,0

(100)

32,0
(110)

36,0
(120)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

70,0
(230)

72,0
(240)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 44 on
Boom No. 79 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

70˚ Boom Angle

42,7
(140)

–
(186.5)

75,3
(156.0)

61,4
(123.1)

46,7
–

54,9
(180)

–
(151.2)

61,9
(131.0)

54,2
(114.8)

67,1
(220)

58,3
(123.5)

51,1
(108.2)

43,2
(95.4)

79,2
(260)

–
(115.0)

47,5
(100.7)

40,3
(89.0)

91,4
(300)

–
(92.4)

36,9
(81.5)

32,8
(72.3)

31,6
(68.0)

Boom
m (ft)

Radius
30,0

(100)

32,0
(110)

36,0
(120)

38,0
(130)

44,0
(150)

50,0
(170)

56,0
(190)

64,0
(210)

70,0
(230)

72,0
(240)

Lu
ff

in
g

Ji
b

Le
ng

th
3

9
,6

 m

(1
3

0
 f

t)

42,7
(140)

–
(132.9)

56,2
(117.5)

47,9
(104.2)

43,4
(94.6)

35,1
(74.2)

54,9
(180)

–
(122.2)

52,3
(114.4)

48,0
(103.2)

41,9
(88.6)

29,8
(65.6)

67,1
(220)

44,9
(97.2)

39,9
(86.3)

33,1
(72.9)

79,2
(260)

36,7
(79.4)

30,4
(66.9)

26,4
(56.8)

91,4
(300)

–
(71.7)

27,4
(60.3)

23,7
(51.1)

Boom
m (ft)

Radius
50,0

(165)

52,0
(175)

56,0
(185)

60,0
(200)

66,0
(220)

76,0
(250)

84,0
(280)

94,0
(310)

98,0
(330)

106,0
(350)

Lu
ff

in
g

Ji
b

Le
ng

th
5

7,
9

 m

(1
9

0
 f

t)

42,7
(140)

41,8
(89.1)

33,8
(71.8)

26,0
(57.0)

18,8
(41.0)

54,9
(180)

39,4
(83.7)

30,3
(66.8)

22,7
(47.6)

15,9
(34.8)

67,1
(220)

38,0
(82.2)

31,4
(69.2)

26,8
(56.3)

20,2
(43.2)

Boom
m (ft)

Radius
50,0

(165)

52,0
(175)

56,0
(185)

60,0
(200)

66,0
(220)

76,0
(250)

84,0
(280)

94,0
(310)

98,0
(330)

106,0
(350)

Lu
ff

in
g

Ji
b

Le
ng

th
7

3
,2

 m

(2
4

0
 f

t)

79,2
(260)

28,6
(62.8)

24,7
(53.3)

20,7
(45.4)

19,3
(39.1)

91,4
(300)

25,4
(55.9)

21,8
(47.0)

17,7
(38.8)

16,2
(33.9)

13,5
(29.2)

77

M
A

X
-E

R
T

M

2
0

0
0

luffing jib range diagram

No. 133 Luffing Jib on No. 79-44 Long-Reach Boom

11,47 m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31 m (47' 0") TAILSWING
12,20 m (40' 0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2") DISTANCE FROM CENTERLINE OF ROTATION m (ft)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

85,3
(280)

91,4
(300)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

91,4(300)

85,3(280)

79,2(260)

73,2(240)

67,1(220)

61,0(200)

30,5(100)

33,5(110)

24,4(80)

21,3(70)

27,4(90)

36,6(120)

39,6(130)

42,7(140)

45,7(150)

51,8(170)

48,8(160)

54,9(180)

57,9(190)

61,0(200)

(40) 12,2

(200) 61,0

(220) 67,1

(240) 73,2

(260) 79,2

(280) 85,3

(300) 91,4

(320) 97,5

(340) 103,6

(360) 109,7

(380) 115,8

(400) 121,9

(420) 128,0

(440) 134,1

(460) 140,2

(480) 146,3

(500) 152,4

(520) 158,5

(180) 54,9

(160) 48,8

(140) 42,7

(120) 36,6

(100) 30,5

(80) 24,4

(60) 18,3

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

70 ̊

60 ̊

73.6 ̊

50 ̊

40 ̊

30 ̊

20 ̊

10 ̊

70 ̊
75 ̊

80 ̊83 ̊

87 ̊

78

luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

61,0
(200)

87,5
(193.0)

69,2
(147.1)

56,8
(112.2)

41,8
(90.0)

–
(74.6)

67,1
(220)

–
(167.5)

57,6
(124.1)

48,9
(97.8)

37,2
(80.2)

73,2
(240)

78,7
(173.7)

((87
59,3

(127.6)

50,1
(100.1)

37,9
(81.7)

85,3
(280)

71,8
(158.5)

63,7
(136.0)

53,0
(105.3)

39,6
(85.4)

–
(71.2)

91,4
(300)

61,0
(134.6)

61,0
(134.6)

55,0
(108.6)

40,6
(87.5)

–
(72.8)

Boom
m (ft)

Radius
15,2

(50)

18,0
(60)

20,0
(70)

24,0
(80)

26,0
(90)

30,0
(100)

32,0
(110)

36,0
(120)

38,0
(130)

42,0
(140)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

85˚ Angle for Boom less than 67,1 m (220') and
87˚ Angle for Boom 67,1 m (220') or longer

61,0
(200)

51,7
(110.3)

43,9
(93.8)

38,2
(77.2)

30,2
(65.1)

27,3
(55.9)

22,6
(48.7)

20,7
(42.8)

17,6
(37.9)

67,1
(220)

50,9
(111.6)

48,4
(102.2)

38,6
(83.1)

34,1
(69.5)

27,5
(59.3)

24,9
(51.4)

20,9
(45.0)

19,2
(39.8)

73,2
(240)

50,5
(110.6)

48,1
(102.8)

39,4
(84.8)

34,8
(70.8)

28,0
(60.3)

25,4
(52.1)

21,1
(45.6)

19,4
(40.3)

85,3
(280)

48,0
(105.2)

46,1
(98.8)

41,1
(88.4)

36,2
(73.4)

28,9
(62.2)

26,1
(53.7)

21,8
(46.9)

20,0
(41.3)

17,0
(36.7)

91,4
(300)

42,5
(93.7)

42,4
(93.5)

40,1
(87.9)

36,9
(74.7)

29,4
(63.3)

26,5
(54.5)

22,0
(47.5)

20,2
(41.9)

17,2
(37.1)

Boom
m (ft)

Radius
15,2

(50)

18,0
(60)

20,0
(70)

24,0
(80)

26,0
(90)

30,0
(100)

32,0
(110)

36,0
(120)

38,0
(130)

42,0
(140)

Lu
ff

in
g

Ji
b

Le
ng

th
3

6
,6

 m

(1
2

0
 f

t)

61,0
(200)

–
(77.7)

33,4
(71.0)

27,2
(55.7)

20,5
(45.1)

17,3
(37.2)

14,8
(31.2)

12,8
(26.5)

67,1
(220)

–
(73.4)

30,8
(64.1)

24,9
(51.0)

18,9
(41.6)

16,1
(34.6)

13,8
(29.2)

11,9
(24.8)

73,2
(240)

––
(73.0)

31,3
(65.3)

25,2
(51.8)

19,2
(42.2)

16,3
(35.1)

14,0
(29.5)

12,1
(25.1)

85,3
(280)

–
(70.1)

30,6
(66.4)

26,0
(53.4)

19,7
(43.4)

16,7
(36.0)

14,3
(30.2)

12,4
(25.7)

91,4
(300)

–
(65.9)

28,8
(62.6)

26,5
(54.2)

20,0
(44.0)

16,9
(36.4)

14,5
(30.6)

12,5
(26.0)

Boom
m (ft)

Radius
–

(85)

28,0
(95)

32,0
(110)

38,0
(125)

42,0
(140)

46,0
(155)

50,0
(170)

56,0
(185)

60,0
(200)

64,0
(210)

66,0
(220)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

61,0
(200)

–
(56.8)

24,8
(53.1)

21,9
(46.0)

17,8
(39.3)

15,4
(33.3)

13,3
(28.0)

11,4
(23.4)

8,9
(19.4)

7,5
(15.9)

6,3
(13.9)

5,7
(12.1)

67,1
(220)

–
(54.3)

23,1
(49.7)

20,4
(42.9)

16,6
(36.6)

14,3
(30.9)

12,3
(26.0)

10,5
(21.7)

8,2
(17.9)

6,9
(14.6)

5,7
(12.7)

73,2
(240)

–––
(53.9)

23,2
(49.7)

20,5
(43.1)

16,7
(36.8)

14,5
(31.3)

12,5
(26.3)

10,6
(22.0)

8,3
(18.2)

7,0
(14.9)

5,8
(12.9)

Boom
m (ft)

Radius
–

(85)

28,0
(95)

32,0
(110)

38,0
(125)

42,0
(140)

46,0
(155)

50,0
(170)

56,0
(185)

60,0
(200)

64,0
(210)

66,0
(220)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

85,3
(280)

–
(50.0)

22,3
(48.7)

20,3
(42.9)

16,8
(37.1)

14,7
(31.7)

12,7
(26.9)

10,9
(22.5)

8,6
(18.7)

7,2
(15.4)

6,0
(13.4)

5,5
(11.8)

91,4
(300)

–
(48.1)

21,5
(47.1)

20,1
(42.6)

16,8
(37.1)

14,8
(31.9)

12,8
(27.1)

11,0
(22.8)

8,7
(19.0)

7,3
(15.6)

6,1
(13.6)

5,6
(11.9)

79

M
A

X
-E

R
T

M

2
0

0
0

luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

61,0
(200)

–
(190.1)

64,1
(136.6)

53,6
(105.7)

40,0
(85.6)

67,1
(220)

71,9
(151.5)

58,8
(114.8)

42,9
(91.8)

33,4
(69.6)

73,2
(240)

–
(170.0)

64,9
(125.5)

46,3
(98.7)

35,6
(73.9)

85,3
(280)

61,2
(129.4)

54,0
(116.6)

40,8
(84.1)

32,0
–

91,4
(300)

–
(122.3)

51,6
(112.2)

44,3
(90.5)

34,2
–

Boom
m (ft)

Radius
20,0

(70)

24,0
(80)

26,0
(90)

30,0
(100)

34,0
(115)

38,0
(130)

44,0
(145)

48,0
(160)

50,0
(170)

54,0
(180)

56,0
(185)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

80˚ Boom Angle
61,0

(200)

–
(108.9)

41,8
(89.1)

32,5
(67.8)

26,4
(54.0)

20,2
(44.2)

17,2
(36.9)

67,1
(220)

44,9
(95.7)

34,6
(71.9)

27,8
(56.7)

21,1
(46.2)

17,9
(38.4)

16,6
–

73,2
(240)

47,4
(103.3)

36,9
(76.4)

29,4
(59.7)

22,0
(48.3)

18,6
(40.0)

17,2
–

85,3
(280)

40,5
(87.1)

33,0
(66.6)

24,3
(53.1)

20,3
(43.6)

18,8
(38.6)

91,4
(300)

38,3
(82.6)

35,0
(70.6)

25,5
(55.8)

21,3
(45.5)

19,6
(40.2)

Boom
m (ft)

Radius
20,0

(70)

24,0
(80)

26,0
(90)

30,0
(100)

34,0
(115)

38,0
(130)

44,0
(145)

48,0
(160)

50,0
(170)

54,0
(180)

56,0
(185)

Lu
ff

in
g

Ji
b

Le
ng

th
3

6
,6

 m

(1
2

0
 f

t)

61,0
(200)

33,0
(68.0)

26,3
(57.9)

21,7
(46.6)

18,3
(38.4)

15,6
(32.1)

12,5
(27.2)

10,8
(23.2)

67,1
(220)

33,6
(72.3)

27,8
(61.1)

22,8
(48.9)

19,1
(40.1)

16,2
(33.5)

13,0
(28.3)

11,2
(24.1)

73,2
(240)

33,9
(73.5)

(
29,5

(64.6)

24,0
(51.3)

20,0
(41.9)

16,9
(34.9)

13,5
(29.4)

11,7
(25.0)

85,3
(280)

31,2
(68.7)

26,6
(56.9)

22,0
(45.9)

18,5
(37.9)

14,5
(31.7)

12,6
(26.9)

10,9
(22.9)

91,4
(300)

29,7
(65.5)

27,7
(60.0)

23,1
(48.1)

19,3
(39.5)

15,1
(33.0)

13,1
(27.9)

11,3
(23.8)

Boom
m (ft)

Radius
34,0

(115)

38,0
(125)

42,0
(140)

46,0
(155)

50,0
(170)

56,0
(185)

60,0
(200)

64,0
(215)

70,0
(230)

74,0
(245)

76,0
(255)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

61,0
(200)

21,5
(47.3)

18,8
(40.6)

16,3
(34.5)

14,1
(29.1)

11,2
(24.4)

9,5
(20.2)

8,0
(16.6)

6,1
(13.6)

67,1
(220)

–
(48.5)

19,4
(41.9)

16,9
(35.8)

14,6
(30.3)

11,7
(25.4)

9,9
(21.2)

8,4
(17.4)

6,5
(14.3)

5,4
(11.8)

73,2
(240)

–
(49.6)

20,0
(43.2)

17,5
(37.0)

15,2
(31.4)

12,2
(26.5)

10,4
(22.1)

8,8
(18.3)

6,8
(15.0)

5,7
(12.2)

Boom
m (ft)

Radius
34,0

(115)

38,0
(125)

42,0
(140)

46,0
(155)

50,0
(170)

56,0
(185)

60,0
(200)

64,0
(215)

70,0
(230)

74,0
(245)

76,0
(255)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

85,3
(280)

20,6
(44.7)

18,4
(39.1)

16,2
(33.7)

13,1
(28.6)

11,3
(24.1)

9,7
(20.1)

7,5
(16.6)

6,3
(13.5)

5,8
(11.9)

91,4
(300)

20,6
(45.0)

18,7
(39.9)

16,6
(34.6)

13,6
(29.7)

11,8
(25.1)

10,1
(21.0)

7,9
(17.4)

6,6
(14.2)

6,0
(12.5)

80

luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

61,0
(200)

–
(132.8)

47,2
(103.4)

41,0
(84.1)

32,2
(70.3)

67,1
(220)

–
(122.0)

47,5
(96.5)

36,3
(79.3)

73,2
(240)

56,3
(112.7)

41,5
(90.4)

36,5
(74.9)

85,3
(280)

–
(91.9)

39,7
(84.6)

35,6
(77.9)

91,4
(300)

37,4
(79.6)

33,5
(73.4)

Boom
m (ft)

Radius
34,0

(115)

38,0
(125)

40,0
(135)

44,0
(145)

46,0
(155)

50,0
(165)

54,0
(180)

58,0
(195)

64,0
(210)

68,0
(225)

72,0
(235)

Lu
ff

in
g

Ji
b

Le
ng

th
2

1,
3

 m

(7
0

 f
t)

Liftcrane Luffing Jib Capacities - MAX-ER 2000 on 2250
Luffing Jib No. 133A or No. 133 on
Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

70˚ Boom Angle

61,0
(200)

–
(72.6)

29,8
(61.7)

24,4
(53.3)

20,5
(43.7)

17,4
(36.5)

67,1
(220)

33,5
(68.8)

27,0
(58.8)

22,4
(47.7)

18,9
(39.5)

73,2
(240)

–
(77.5)

30,1
(65.4)

24,6
(52.3)

20,6
(43.0)

85,3
(280)

27,5
(59.7)

24,9
(51.4)

19,1
(42.3)

91,4
(300)

25,6
(55.6)

23,6
(50.5)

20,7
(45.7)

17,7
(38.3)

Boom
m (ft)

Radius
34,0

(115)

38,0
(125)

40,0
(135)

44,0
(145)

46,0
(155)

50,0
(165)

54,0
(180)

58,0
(195)

64,0
(210)

68,0
(225)

72,0
(235)

Lu
ff

in
g

Ji
b

Le
ng

th
3

6
,6

 m

(1
2

0
 f

t)

61,0
(200)

20,2
(43.1)

18,6
(38.0)

15,8
(33.7)

13,6
(30.1)

12,7
(27.0)

–
(23.0)

67,1
(220)

22,2
(47.2)

20,3
(41.4)

17,1
(36.5)

14,7
(32.5)

13,6
(29.0)

11,0
(24.7)

73,2
(240)

––
(51.9)

22,3
(45.2)

18,7
(39.7)

15,9
(35.2)

14,7
(31.4)

11,9
(26.6)

85,3
(280)

–
(48.4)

21,1
(45.9)

18,8
(41.6)

17,4
(36.8)

13,8
(30.9)

11,9
(26.2)

91,4
(300)

–
(42.2)

18,1
(40.0)

17,4
(37.8)

14,9
(33.4)

12,8
(28.2)

11,1
(24.0)

Boom
m (ft)

Radius
54,0

(180)

56,0
(190)

60,0
(200)

64,0
(210)

66,0
(220)

72,0
(235)

76,0
(250)

80,0
(265)

84,0
(280)

88,0
(295)

92,0
(305)

Lu
ff

in
g

Ji
b

Le
ng

th
4

8
,8

 m

(1
6

0
 f

t)

61,0
(200)

–
(34.1)

14,3
(30.6)

12,3
(27.3)

11,4
(24.3)

9,0
(20.2)

7,6
(16.7)

6,3
(13.6)

67,1
(220)

–
(36.6)

15,4
(33.0)

13,4
(29.6)

12,4
(26.4)

9,8
(22.1)

8,3
(18.3)

7,0
(15.0)

5,8
(12.3)

73,2
(240)

–
(35.3)

14,4
(31.8)

13,4
(28.5)

10,7
(24.0)

9,1
(20.0)

7,7
(16.5)

6,4
(13.5)

Boom
m (ft)

Radius
54,0

(180)

56,0
(190)

60,0
(200)

64,0
(210)

66,0
(220)

72,0
(235)

76,0
(250)

80,0
(265)

84,0
(280)

88,0
(295)

92,0
(305)

Lu
ff

in
g

Ji
b

Le
ng

th
6

1,
0

 m

(2
0

0
 f

t)

85,3
(280)

16,2
(35.8)

15,2
(32.6)

12,5
(28.0)

10,8
(23.7)

9,2
(19.8)

7,8
(16.3)

6,6
(13.4)

91,4
(300)

–
(31.7)

13,2
(29.4)

11,6
(25.6)

10,0
(21.5)

8,5
(17.9)

7,2
(14.7)

6,1
(12.9)

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

81

M
A

X
-E

R
T

M

2
0

0
0

fixed jib on luffing jib range diagram

No. 140 Fixed Jib on No. 133A or No. 133 Fixed Jib on No. 79-44 Long-Reach Boom

11,47 m (37' 8") TAILSWING
9,14 m (30' 0") POSITION

14,31 m (47' 0") TAILSWING
12,20 m (40' 0") POSITION

17,20 m (56' 5") TAILSWING
15,20 m (50' 0") POSITION

3,10m
(10' 2")

ROTATION

1,57m
(5' 2")

(40) 12,2

(200) 61,0

(220) 67,1

(240) 73,2

(260) 79,2

(280) 85,3

(300) 91,4

(320) 97,5

(340) 103,6

(360) 109,7

(380) 115,8

(400) 121,9

(420) 128,0

(180) 54,9

(160) 48,8

(140) 42,7

(120) 36,6

(100) 30,5

(80) 24,4

(60) 18,3

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

103,6
(340)

109,7
(360)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

115,8
(380)

121,9
(400)

91,4(300)

85,3(280)

79,2(260)

(440) 134,1

(460) 140,2

(480) 146,3

(500) 152,4

(520) 158,5

(540) 164,6

(560) 170,7

(580) 176,8

(600) 182,9

(620) 189,0

(640) 195,1

36,6(120)

30,5(100)

24,4
(80)

12,2
(40)

18,3
(60)

83 O

87 O

75O

70 O

71.6O

50 O

60 O

20 O

30 O

40 O

10 O

61,0(200)

54,9(180)

48,8(160)

51,8(170)

57,9(190)

82

fixed jib on luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

79,2
(260)

26,4
(58.4)

25,8
(55.4)

23,9
(52.3)

20,5
(44.0)

14,3
(29.4)

9,5
(20.5)

7,6
(16.2)

6,0
(12.7)

85,4
(280)

24,9
(54.9)

24,6
(53.9)

23,6
(51.7)

20,9
(44.7)

14,5
(29.8)

9,7
(20.7)

7,7
(16.4)

6,0
(12.8)

91,5
(300)

22,7
(50.1)

22,4
(49.1)

21,7
(47.8)

20,4
(44.8)

14,7
(30.2)

9,8
(21.0)

7,8
(16.6)

6,1
(13.0)

79,2
(260)

23,8
(52.5)

23,3
(50.9)

20,4
(43.6)

14,1
(29.0)

9,4
(20.0)

7,4
(15.7)

5,8
(12.3)

85,4
(280)

22,7
(49.2)

22,1
(48.8)

20,5
(44.2)

14,3
(29.4)

9,5
(20.3)

7,4
(15.9)

5,9
(12.5)

91,5
(300)

20,8
(45.5)

20,2
(44.4)

19,1
(41.9)

14,5
(29.8)

9,6
(20.5)

7,6
(16.1)

5,9
(12.6)

79,2
(260)

–
(43.1)

19,3
(42.6)

19,0
(41.9)

13,5
(27.8)

8,8
(18.9)

6,8
(14.6)

5,2
(11.1)

4,0
(8.3)

3,2
–

85,4
(280)

18,7
(41.2)

18,3
(40.5)

18,1
(39.7)

13,8
(28.2)

8,9
(19.1)

6,9
(14.8)

5,3
(11.3)

4,0
(8.5)

3,2
–

91,5
(300)

–
(38.8)

17,3
(38.1)

16,5
(36.2)

14,0
(28.6)

9,0
(19.4)

7,0
(15.0)

5,4
(11.5)

4,1
(8.6)

3,3
–

79,2
(260)

17,5
(38.6)

17,1
(37.8)

13,3
(27.2)

8,5
(18.2)

6,5
(14.0)

5,0
(10.5)

3,7
(7.7)

2,9
(5.3)

85,4
(280)

16,7
(36.8)

16,4
(36.2)

13,5
(27.6)

8,7
(18.5)

6,7
(14.2)

5,1
(10.7)

3,7
(7.9)

3,0
(5.5)

91,5
(300)

15,9
(35.0)

15,2
(33.5)

13,7
(28.0)

8,8
(18.8)

6,8
(14.4)

5,1
(10.9)

3,8
(8.0)

3,1
(5.6)

Boom
m (ft)

Radius
24,4

(80)

26,0
(90)

30,0
(100)

36,0
(120)

44,0
(150)

54,0
(180)

60,0
(200)

66,0
(220)

72,0
(240)

76,0
(260)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib Capacities - MAX-ER 2000 on 2250
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133A or No. 133 on Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

87˚ Boom Angle
Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

79,2
(260)

–
(18.5)

8,0
(17.7)

7,3
(16.1)

6,7
(14.7)

6,2
(13.5)

5,7
(12.4)

5,3
(11.6)

4,9
(10.9)

4,5
(8.7)

3,1
(6.6)

85,4
(280)

–
(18.3)

8,0
(17.5)

7,3
(16.0)

6,6
(14.6)

6,1
(13.4)

5,7
(12.4)

5,3
(11.6)

4,9
(10.8)

4,5
(8.8)

3,2
(6.7)

91,5
(300)

–
(18.1)

7,9
(17.3)

7,2
(15.9)

6,6
(14.5)

6,1
(13.4)

5,6
(12.4)

5,3
(11.6)

4,9
(10.8)

4,6
(8.9)

3,2
(6.8)

79,2
(260)

–
(18.2)

7,9
(17.4)

7,2
(15.9)

6,6
(14.6)

6,1
(13.4)

5,6
(12.4)

5,3
(11.6)

4,9
(10.7)

4,2
(8.2)

2,9
(6.2)

85,4
(280)

–
(17.9)

7,8
(17.2)

7,2
(15.8)

6,6
(14.5)

6,1
(13.3)

5,6
(12.4)

5,2
(11.5)

4,9
(10.8)

4,3
(8.4)

3,0
(6.3)

91,5
(300)

7,7
(17.0)

7,1
(15.6)

6,6
(14.4)

6,1
(13.3)

5,6
(12.3)

5,2
(11.5)

4,9
(10.8)

4,4
(8.5)

3,1
(6.4)

79,2
(260)

7,5
(16.6)

7,0
(15.4)

6,5
(14.2)

6,0
(13.1)

5,5
(12.2)

5,2
(11.4)

4,5
(9.5)

3,7
(7.1)

2,4
(5.0)

85,4
(280)

7,4
(16.4)

6,9
(15.2)

6,4
(14.1)

5,9
(13.1)

5,5
(12.1)

5,1
(11.4)

4,6
(9.7)

3,8
(7.2)

2,5
(5.1)

91,5
(300)

–
(16.1)

6,8
(15.0)

6,3
(13.9)

5,9
(13.0)

5,5
(12.1)

5,1
(11.3)

4,6
(9.8)

3,8
(7.3)

2,5
(5.2)

79,2
(260)

–
(16.1)

6,8
(15.0)

6,3
(13.9)

5,8
(12.9)

5,5
(12.1)

5,1
(11.3)

4,2
(8.9)

3,4
(6.5)

2,1
(4.4)

85,4
(280)

–
(15.8)

6,7
(14.8)

6,2
(13.7)

5,8
(12.8)

5,4
(11.9)

5,1
(11.2)

4,3
(9.1)

3,5
(6.6)

2,2
(4.5)

91,5
(300)

(15.5)

6,6
(14.6)

6,2
(13.6)

5,8
(12.7)

5,4
(11.9)

5,0
(11.1)

4,4
(9.2)

3,6
(6.7)

2,2
(4.6)

Boom
m (ft)

Radius
–

(110)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

66,0
(220)

72,0
(240)

76,0
(260)

84,0
(280)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

83

M
A

X
-E

R
T

M

2
0

0
0

fixed jib on luffing jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

79,2
(260)

–
(54.8)

23,7
(51.9)

20,1
(42.9)

15,3
(32.7)

11,9
(25.5)

9,4
(20.1)

7,4
(15.9)

5,8
(12.4)

85,4
(280)

–
(51.3)

23,2
(51.3)

20,9
(44.4)

15,8
(33.8)

12,3
(26.2)

9,7
(20.7)

7,7
(16.3)

6,0
(12.8)

91,5
(300)

21,8
(48.1)

21,3
(46.0)

16,3
(34.9)

12,7
(27.0)

10,0
(21.3)

7,9
(16.8)

6,2
(13.2)

79,2
(260)

22,6
(49.9)

19,9
(42.5)

15,1
(32.3)

11,7
(25.0)

9,2
(19.6)

7,2
(15.4)

5,7
(12.0)

4,8
–

85,4
(280)

21,1
(46.7)

20,5
(44.0)

15,6
(33.3)

12,1
(25.8)

9,5
(20.2)

7,5
(15.9)

5,8
(12.4)

4,9
–

91,5
(300)

–
(44.0)

19,9
(43.9)

16,1
(34.4)

12,4
(26.6)

9,8
(20.8)

7,7
(16.4)

6,0
(12.8)

5,1
–

79,2
(260)

–
(41.1)

18,4
(40.5)

14,5
(31.1)

11,2
(23.9)

8,7
(18.4)

6,7
(14.2)

5,2
(10.9)

4,3
(8.1)

85,4
(280)

–
(38.6)

17,3
(38.2)

15,0
(32.1)

11,5
(24.6)

8,9
(19.0)

6,9
(14.7)

5,3
(11.3)

4,4
(8.4)

91,5
(300)

16,4
(36.2)

15,7
(33.2)

11,9
(25.4)

9,2
(19.6)

7,2
(15.2)

5,5
(11.6)

4,6
(8.7)

79,2
(260)

16,6
(36.6)

14,3
(30.5)

10,9
(23.2)

8,4
(17.8)

6,4
(13.6)

4,9
(10.3)

4,0
(7.5)

2,5
(5.1)

85,4
(280)

15,7
(34.6)

14,9
(31.5)

11,3
(24.0)

8,7
(18.4)

6,7
(14.1)

5,1
(10.7)

4,2
(7.8)

2,6
(5.4)

91,5
(300)

14,8
(32.8)

14,7
(32.5)

11,6
(24.8)

8,9
(19.0)

6,9
(14.6)

5,3
(11.0)

4,3
(8.1)

2,8
(5.7)

Boom
m (ft)

Radius
–

(110)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

66,0
(220)

72,0
(240)

76,0
(260)

84,0
(280)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib Capacities - MAX-ER 2000 on 2250
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133A or No. 133 on Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

83˚ Boom Angle
Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

79,2
(260)

–
(16.9)

7,4
(16.2)

7,0
(15.1)

6,4
(14.2)

6,1
(13.3)

5,6
(12.3)

5,2
(11.5)

5,0
(10.8)

4,0
(8.5)

3,4
(6.5)

85,4
(280)

–
(16.8)

7,4
(16.1)

7,0
(15.1)

6,4
(14.2)

6,1
(13.3)

5,6
(12.3)

5,2
(11.5)

5,0
(10.8)

4,2
(8.8)

3,5
(6.7)

91,5
(300)

7,4
(16.0)

7,0
(15.1)

6,4
(14.1)

6,1
(13.3)

5,6
(12.3)

5,2
(11.5)

5,0
(10.8)

4,3
(9.1)

3,6
(6.9)

79,2
(260)

7,3
(16.0)

6,9
(15.0)

6,4
(14.1)

6,0
(13.2)

5,6
(12.3)

5,2
(11.4)

5,0
(10.4)

3,8
(8.0)

3,2
(6.0)

85,4
(280)

7,3
(15.9)

6,9
(14.9)

6,3
(14.0)

6,0
(13.2)

5,6
(12.2)

5,2
(11.5)

5,0
(10.7)

4,0
(8.3)

3,3
(6.2)

91,5
(300)

–
(15.8)

6,8
(14.9)

6,3
(14.0)

6,0
(13.2)

5,6
(12.2)

5,2
(11.5)

5,0
(10.7)

4,1
(8.6)

3,4
(6.5)

79,2
(260)

–
(15.3)

6,7
(14.5)

6,2
(13.7)

5,9
(12.9)

5,5
(12.0)

5,1
(11.3)

4,8
(9.3)

3,3
(6.9)

2,6
(4.9)

85,4
(280)

–
(15.2)

6,6
(14.4)

6,2
(13.6)

5,9
(12.9)

5,5
(12.0)

5,1
(11.3)

4,9
(9.6)

3,4
(7.2)

2,8
(5.1)

91,5
(300)

6,5
(14.3)

6,1
(13.5)

5,8
(12.8)

5,5
(12.0)

5,1
(11.3)

4,9
(9.9)

3,5
(7.4)

2,9
(5.3)

79,2
(260)

6,5
(14.1)

6,0
(13.4)

5,8
(12.7)

5,4
(11.9)

5,1
(11.1)

4,6
(8.7)

3,1
(6.3)

2,4
(4.3)

85,4
(280)

6,4
(14.0)

6,0
(13.3)

5,7
(12.6)

5,4
(11.8)

5,1
(11.1)

4,7
(9.0)

3,1
(6.6)

2,5
(4.5)

91,5
(300)

–
(13.8)

6,0
(13.2)

5,7
(12.5)

5,4
(11.8)

5,0
(11.0)

4,8
(9.3)

3,3
(6.8)

2,6
(4.7)

Boom
m (ft)

Radius
44,0

(145)

46,0
(155)

50,0
(170)

56,0
(185)

60,0
(200)

66,0
(220)

72,0
(240)

76,0
(260)

84,0
(280)

88,0
(300)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

84

fixed jib on luffing jib load charts
M

A
X

-E
R

T
M

2
0

0
0

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

79,2
(260)

–
(46.8)

19,1
(40.5)

17,4
(35.4)

14,6
(31.1)

11,4
(24.3)

9,0
(19.1)

7,7
(15.1)

85,4
(280)

20,0
(43.6)

18,8
(37.9)

15,6
(33.2)

12,2
(25.8)

9,6
(20.3)

8,2
(16.1)

6,0
(12.6)

91,5
(300)

–
(41.8)

19,1
(40.7)

16,8
(35.5)

13,0
(27.5)

10,2
(21.6)

8,7
(17.1)

6,4
(13.4)

79,2
(260)

18,9
(40.1)

17,2
(34.9)

14,4
(30.6)

11,2
(23.8)

8,8
(18.7)

7,5
(14.7)

5,4
(11.4)

85,4
(280)

–
(40.7)

18,2
(37.5)

15,4
(32.8)

12,0
(25.4)

9,4
(19.9)

8,0
(15.6)

5,8
(12.2)

4,9
–

91,5
(300)

–
(38.3)

16,7
(35.1)

12,8
(27.1)

10,0
(21.2)

8,5
(16.7)

6,2
(13.0)

5,2
–

79,2
(260)

–
(33.7)

13,9
(29.4)

10,7
(22.6)

8,3
(17.5)

7,0
(13.5)

4,9
(10.3)

4,1
(7.6)

85,4
(280)

–
(33.4)

15,0
(31.6)

11,4
(24.2)

8,9
(18.7)

7,5
(14.5)

5,3
(11.1)

4,4
(8.3)

91,5
(300)

14,2
(31.4)

12,3
(25.9)

9,5
(20.0)

8,0
(15.5)

5,7
(11.9)

4,7
(8.9)

3,1
–

79,2
(260)

–
(32.2)

13,7
(28.8)

10,4
(22.0)

8,0
(16.9)

6,7
(12.9)

4,6
(9.7)

3,8
(7.0)

2,4
–

85,4
(280)

13,6
(30.1)

11,1
(23.6)

8,6
(18.1)

7,2
(13.9)

5,0
(10.5)

4,1
(7.7)

2,6
(5.3)

91,5
(300)

–
(28.2)

12,0
(25.3)

9,2
(19.4)

7,7
(14.9)

5,4
(11.3)

4,4
(8.4)

2,9
(5.9)

Boom
m (ft)

Radius
–

(170)

54,0
(180)

56,0
(190)

60,0
(200)

66,0
(220)

72,0
(240)

76,0
(260)

84,0
(280)

88,0
(300)

96,0
(320)

F
ix

ed
 J

ib
 L

en
gt

h
1

2
,2

 m

(4
0

 f
t)

 5

˚
o

ff
s

e
t

Liftcrane Fixed Jib Capacities - MAX-ER 2000 on 2250
Fixed Jib No. 140 Set at 5 Degree Offset Angle on
Luffing Jib No. 133A or No. 133 on Boom No. 79-44 with 39,6 m (130 Ft) Mast No. 44
76 750 kg (169,200 lb) Crane Counterweight, 27 220 kg (60,000 lb) Carbody Counterweight

209 560 kg (462,000 lb) Wheeled Counterweight at 15,2 m (50') Position

360° Rating kg (lb) x 1 000

75˚ Boom Angle
Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

Luffing Jib 48,8 51,8 57,9 61,0
m (ft) (160) (170) (190) (200)

79,2
(260)

–
(14.2)

6,2
(13.6)

5,9
(12.8)

5,6
(12.4)

5,3
(11.6)

4,9
(10.8)

4,6
(9.2)

3,2
(7.0)

2,7
(5.2)

2,1
–

85,4
(280)

6,2
(13.7)

5,9
(12.9)

5,6
(12.5)

5,4
(11.6)

4,9
(10.9)

4,7
(9.8)

3,5
(7.6)

2,9
(5.6)

2,3
(4.7)

91,5
(300)

–
(13.7)

5,9
(13.0)

5,6
(12.5)

5,4
(11.7)

5,0
(11.0)

4,8
(10.4)

3,7
(8.1)

3,1
(6.1)

2,5
(5.2)

79,2
(260)

6,1
(13.5)

5,8
(12.8)

5,5
(12.3)

5,3
(11.5)

4,9
(10.8)

4,3
(8.7)

3,0
(6.6)

2,4
(4.7)

1,9
–

85,4
(280)

–
(13.5)

5,8
(12.8)

5,6
(12.4)

5,4
(11.6)

4,9
(10.9)

4,6
(9.3)

3,3
(7.1)

2,7
(5.2)

2,1
(4.3)

91,5
(300)

5,9
(12.8)

5,6
(12.4)

5,3
(11.6)

4,9
(10.9)

4,7
(10.0)

3,5
(7.6)

2,9
(5.7)

2,3
(4.8)

79,2
(260)

5,6
(12.4)

5,4
(12.0)

5,2
(11.3)

4,6
(10.1)

3,8
(7.6)

2,5
(5.4)

1,9
–

85,4
(280)

5,6
(12.4)

5,4
(12.0)

5,2
(11.3)

4,8
(10.6)

4,1
(8.2)

2,8
(6.0)

2,2
(4.1)

91,5
(300)

–
(12.3)

5,4
(12.0)

5,2
(11.3)

4,8
(10.7)

4,4
(8.8)

3,0
(6.5)

2,4
(4.5)

1,8
–

79,2
(260)

5,5
(12.1)

5,3
(11.8)

5,1
(11.1)

4,3
(9.5)

3,6
(7.0)

2,2
(4.8)

85,4
(280)

–
(12.0)

5,3
(11.7)

5,1
(11.1)

4,6
(10.2)

3,9
(7.6)

2,5
(5.4)

91,5
(300)

5,2
(11.6)

5,0
(11.0)

4,7
(10.5)

4,2
(8.2)

2,7
(5.9)

2,1
–

Boom
m (ft)

Radius
–

(215)

68,0
(225)

72,0
(240)

76,0
(250)

80,0
(270)

88,0
(290)

92,0
(310)

100,0
(330)

104,0
(350)

108,0
(360)

F
ix

ed
 J

ib
 L

en
gt

h
3

6
,6

 m

(1
2

0
 f

t)

 5
˚

o
ff

s
e

t

85

M
-1

2
0

0
 R

IN
G

E
R

-

outline dimensions

NOTE: ALL VERTICAL DIMENSIONS ARE BASED
ON 0,61 m (2') CLEARANCE BETWEEN UNDERSIDE

OF RING AND GROUND.

VERTICAL DIMENSIONS WILL VARY DEPENDING ON
HEIGHT ADJUSTMENT OF RING.

ROTATION

2250
BOOM
HINGE

2250
BOOM HINGE

11,51 m
(37' 9")

CAB SWING

10,64 m
(34' 11")

11,25 m
(36' 11")

COUNTERWEIGHT
TAILSWING

7,82 m
(25' 8")

2,59 m
(8' 6")

8,56 m
(28' 1")

1,70 m
(5' 7")

3,49 m
(11' 5")

4,16m
(13' 8")

1,98 m
(6' 6")

9,07 m
(29' 9")

18,29 m
(60' 0")

20,22 m
(66' 4")

9,35 m
(30' 8")
MAST

TAILSWING

(REF.)
47,14 m
(154' 8")

TO MAST TOP

2,58 m
(8' 6")

10,46 m
(34' 4")

ROTATION

86

performance data
M

-1
2

0
0

 R
IN

G
E

R
-

Maximum Capacity
m-ton (U.S. ton)

Configuration

Boom Number

Basic Length

Maximum Length

Mast Number

Mast Length

Number of RINGER-
SWINGER- Drives

Boom Hoist

Load Hoist

1 300
(1,433)

Dual Engines,
Two Hoist Drums

72 or 72 A

46,6 m
(153')

122,8 m
(403')

75A

45,7 m
(150')

4

Two
full-width hoist
drums of Model

2250 crane

Two
full-width drums

mounted to RINGER
attachment

800
(882)

Single Engine,
One Hoist Drum

75A

45,7 m
(150')

121,9 m
(400')

75A

45,7 m
(150')

2

One or two
full-width hoist
drums of Model

2250 crane

One or two
full-width drums

mounted to RINGER
attachment

M-1200 RINGER- CONFIGURATIONS

800
(882)

Dual Engines,
Two Hoist Drums

75 Jib on
72 or 72A Boom

30,5 m
(100')

76,2 m
(250')

75A

45,7 m
(150')

4

Two
full-width hoist
drums of Model

2250 crane

Two
full-width drums

mounted to RINGER
attachment

Component or
System

2250 Front Drum

2250 Rear Drum

2250 Boom Hoist

RINGER
Front Hoist Drum

RINGER
Rear Hoist Drum

2250 Engine

RINGER
Auxiliary Engine

Two
RINGER Hoist Drums

Boom Hoist

Boom Hoist

Mast Hoist

Load Hoist

Load Hoist

Powers Half of Swing
and Load Hoist, all of

Travel and Boom Hoist

Complements power
for Load Hoist and

Swing

One
RINGER Hoist Drum

Boom Hoist

Boom Hoist - Optional

Mast Hoist

None

Load Hoist

Powers Swing, Load
Hoist, Travel, and

Boom Hoist

Optional.
Complements power

for Load Hoist and
Swing

M-1200 RINGER SYSTEM FUNCTIONS

87

M
-1

2
0

0
 R

IN
G

E
R

-

performance data

Boom Length

m (ft)

46,6 (153)

54,3 (178)

61,9 (203)

69,5 (228)

77,1 (253)

84,7 (278)

92,4 (303)

100,0 (328)

107,6 (353)

115,2 (378)

122,8 (403)

Wire Rope Lengths
Boom No. 72 or No. 72A with
Mast No. 75 or No. 75A

m

1 219

1 402

1 585

1 646

1 676

1 676

1 676

1 676

1 676

1 676

1 676

(ft)

(4,000)

(4,600)

(5,200)

(5,400)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

Maximum
Required
Parts of

Line

48

48

48

44

40

36

32

28

28

24

20

m

1 219

1 402

1 585

1 646

1 676

1 676

1 676

1 676

1 676

1 676

1 676

(ft)

(4,000)

(4,600)

(5,200)

(5,400)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

(5,500)

Note: Hoist line lengths are based on tandem drums both reeved to main load block. Each drum is dead-ended in main load block
reeving. Total parts of line requires use of both RINGER® drums. Line lengths given in table will allow hook to touch ground.
When block travel below ground is required, add additional rope equal to parts of line times added travel distance. Hoisting
distance or line pull may be limited when block travel below ground is required.

Hoist Line
Front

RINGER Drum
m

290

335

366

411

442

488

518

549

594

625

671

(ft)

(950)

(1,100)

(1,200)

(1,350)

(1,450)

(1,600)

(1,700)

(1,800)

(1,950)

(2,050)

(2,200)

m

396

457

503

564

610

671

716

777

823

884

930

(ft)

(1,300)

(1,500)

(1,650)

(1,850)

(2,000)

(2,200)

(2,350)

(2,550)

(2,700)

(2,900)

(3,050)

(4 Parts
of Line)

(6 Parts
of Line)

Whip Line
Auxiliary RINGER DrumHoist Line

Rear
RINGER Drum

Tandem Drums

Boom Length

m (ft)

45,7 (150)

53,3 (175)

61,0 (200)

68,6 (225)

76,2 (250)

83,8 (275)

91,4 (300)

99,1 (325)

106,7 (350)

114,3 (375)

121,9 (400)

Wire Rope Lengths
Boom No. 75A with
Mast No. 75/49A, No. 75 or No. 75A

m

1 524

1 798

1 798

1 798

1 981

1 981

1 981

1 981

1 981

1 981

1 981

(ft)

(5,000)

(5,900)

(5,900)

(5,900)

(6,500)

(6,500)

(6,500)

(6,500)

(6,500)

(6,500)

(6,500)

Maximum
Required
Parts of

Line

32

32

28

24

24

20

20

16

16

12

12

Note: Line lengths given in table are based on single-part lead line and will allow hook to touch ground.
When block travel below ground is required, add additional rope equal to parts of line times added travel
distance. Hoisting distance or line pull may be limited when block travel below ground is required.

m

290

335

366

411

442

488

518

549

594

625

671

(ft)

(950)

(1,100)

(1,200)

(1,350)

(1,450)

(1,600)

(1,700)

(1,800)

(1,950)

(2,050)

(2,200)

m

396

457

503

564

610

671

716

777

823

884

930

(ft)

(1,300)

(1,500)

(1,650)

(1,850)

(2,000)

(2,200)

(2,350)

(2,550)

(2,700)

(2,900)

(3,050)

(4 Parts
of Line)

(6 Parts
of Line)

Whip Line
Auxiliary RINGER DrumHoist Line

Rear
RINGER Drum

88

performance data
M

-1
2

0
0

 R
IN

G
E

R
-

Li
ft

cr
an

e

Application

Hoist

Hoist
(Optional)

Hoist
(Optional)

Hoist
(Optional)

Whip
(Optional)

Drums & Laggings - M-1200 RINGER-
Tandem RINGER Drums

Drum
Location

Rear

Front

Rear

Front

Auxiliary

Part
Number

173396

173396

502368

502368

175812

Type of
Drum or
Lagging

Bare
Drum

Bare
Drum

Grooved
Lagging

Grooved
Lagging

Bare
Drum

Diameter

749 mm
(29-1/2")

749 mm
(29-1/2")

826 mm
(32-1/2")

826 mm
(32-1/2")

724 mm
(28-1/2")

Width

1 972 mm
(77-5/8")

1 972 mm
(77-5/8")

1 972 mm
(77-5/8")

1 972 mm
(77-5/8")

1 397 mm
(55")

Wire Rope
Size

42 mm
(1-5/8")

42 mm
(1-5/8")

42 mm
(1-5/8")

42 mm
(1-5/8")

29 mm
(1-1/8")

Boom Length
m (ft)

92,4 (303)

100,0 (328)

107,6 (353)

115,2 (378)

122,8 (403)

130,5 (428)

138,1 (453)

145,7 (478)

153,3 (503)

Wire Rope Lengths
Jib No. 75 on
Boom No. 72 or No. 72A with
Mast No. 75 or No. 75A

m

1 615

1 737

1 859

1 981

–

–

–

–

–

(ft)

(5,300)

(5,700)

(6,100)

(6,500)

–

–

–

–

–

Note: Hoist line lengths are based on tandem drums both reeved to main jib block. Each drum is dead ended in main jib block reeving. Total parts of line requires use of both RINGER® drums. Line
lengths given in table will allow hook to touch ground. When block travel below ground is required, add additional rope equal to parts of line times added travel distance. Hoisting distance or line pull
may be limited when block travel below ground is required.

(32 Parts of Line)
Rear Front

m

1 615

1 737

1 859

1 981

–

–

–

–

–

(ft)

(5,300)

(5,700)

(6,100)

(6,500)

–

–

–

–

–

m

1 646

1 768

1 859

–

–

–

–

(ft)

(5,400)

(5,800)

(6,100)

–

–

–

–

(28 Parts of Line)
Rear Front

m

1 646

1 768

1 859

–

–

–

–

(ft)

(5,400)

(5,800)

(6,100)

–

–

–

–

m

1 524

1 615

1 707

1 829

–

–

(ft)

(5,000)

(5,300)

(5,600)

(6,000)

–

–

(24 Parts of Line)
Rear Front

m

1 524

1 615

1 707

1 829

–

–

(ft)

(5,000)

(5,300)

(5,600)

(6,000)

–

–

m

1 463

1 554

1 615

1 707

(ft)

(4,800)

(5,100)

(5,300)

(5,600)

(20 Parts of Line)
Rear Front

m

1 463

1 554

1 615

1 707

(ft)

(4,800)

(5,100)

(5,300)

(5,600)

RINGER- Tandem Drums - Hoist Line

Note: Rear drum application required with boom No. 75A.

Tandem drum application required with boom No. 72, No. 72A, or No. 72/75A, and with jib No. 75 on boom No. 72 or No. 72A.

89

performance data

Function

Part Number

Size Wire Rope

Minimum Breaking
Strength

Maximum Load
Per Line

Approximate Weight

5:1 Safety Factor
Rotation Resistant
1 960N/mm2, Right
Hand Regular Lay

5:1 Safety Factor
Rotation Resistant
1 960N/mm2

Hoist Line

No. 719404

–
(1-5/8")

147 200 kg
(324,520 lb)

27 088 kg
(59,719 lb)

7,89 kg/m
(5.30 lb/ft)

Whip Line

No. 719375

–
(1-1/8")

70 260 kg
(154,900 lb)

13 610 kg
(30,000 lb)

4,02 kg/m
(2.70 lb/ft)

Wire Rope Specifications
Boom No. 72, No. 72A or No. 75A with
Mast No. 75, No. 75A

- or -
Boom No. 75A with
Mast No. 75/49A, No. 75 or No. 75A

- or -
Fixed Jib No. 75 on
Boom No. 72, No. 72A or No. 75A

RINGER Drums

Front or Rear Drum (Hoist)
42 mm (1-5/8") Wire Rope

Auxiliary Drum (Whip)
29 mm (1-1/8") Wire Rope

1 995 m (6,544 ft)
12 Layers

1 047 m (3,522 ft)
8 Layers

1 923 m (6,309 ft)
11 Layers

–
–

Drum Capacities - Wire Rope
Maximum Length

Bare Drum With Lagging*

8 m (27') is deducted from maximum spooling capacities for 3 dead wraps per drum
or lagging.

*Lagging diameter 826 mm (32-1/2").

High

45
(149)

44
(145)

43
(141)

42
(137)

–
–

–
–

–
–

Low

25
(82)

25
(81)

25
(81)

24
(80)

24
(80)

24
(79)

24
(78)

Layer

Line Pull
kN (lb)

0)
(0)

44,5)
(10,000)

89,0)
(20,000)

133,4
(30,000)

18 144)
(40,000)

22 680)
(50,000)

27 216
(60,000)

M
-1

2
0

0
 R

IN
G

E
R

-

Drums - 266,9 kN (60,000 lb)
Single Line Pull/Single Line Speed* at Low or High Range

m/min (ft/min)

NOTE: Line pull is infinitely variable.
*Based on lagging diameter of 826 mm (32-1/2").

1

High

50
(163)

48
(159)

47
(154)

45
(149)

–
–

–
–

–
–

Low

27
(90)

27
(89)

27
(88)

27
(88)

27
(87)

26
(86)

26
(86)

2

High

54
(177)

52
(172)

51
(166)

49
(161)

–
–

–
–

–
–

Low

30
(97)

30
(97)

29
(96)

29
(95)

29
(94)

28
(93)

28
(93)

3

High

59
(192)

56
(185)

55
(179)

52
(172)

–
–

–
–

–
–

Low

32
(105)

32
(104)

31
(103)

31
(102)

31
(101)

31
(101)

30
(100)

4

High

63
(206)

60
(196)

58
(191)

56
(183)

–
–

–
–

–
–

Low

34
(113)

34
(112)

34
(111)

34
(110)

33
(109)

33
(108)

33
(107)

5

High

67
(220)

64
(211)

62
(203)

59
(194)

–
–

–
–

–
–

Low

37
(121)

36
(119)

36
(118)

36
(117)

35
(116)

35
(115)

34
(113)

6

High

71
(234)

69
(225)

66
(215)

62
(205)

–
–

–
–

–
–

Low

39
(128)

39
(127)

38
(126)

38
(124)

37
(123)

37
(122)

37
(120)

7

High

76
(248)

72
(237)

69
(227)

66
(216)

–
–

–
–

–
–

Low

41
(136)

41
(135)

41
(133)

40
(132)

40
(130)

39
(129)

39
(127)

8

High

80
(263)

76
(250)

73
(238)

69
(226)

–
–

–
–

–
–

Low

44
(144)

43
(142)

43
(141)

42
(139)

42
(137)

41
(136)

41
(134)

9

High

84
(277)

80
(263)

76
(250)

72
(236)

–
–

–
–

–
–

Low

46
(152)

46
(150)

45
(148)

45
(146)

44
(144)

43
(142)

43
(140)

10

High

89
(291)

84
(276)

80
(261)

75
(246)

–
–

–
–

–
–

Low

49
(160)

48
(157)

47
(155)

47
(153)

46
(151)

45
(149)

45
(147)

11

90

heavy-lift boom range diagram
M

-1
2

0
0

 R
IN

G
E

R
-

No. 72 or 72A Boom

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)
TAILSWING

ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

(370) 112,8

(380) 115,8

11,30 m
(36' 11")

8,56 m
(28' 1")

3,49 m
(11' 5")

(390) 118,9

(400) 121,9

(410) 125,0

(420) 128,0 80 0

50 0

30 0

40 0

82 0

115,2
(378)

107,6
(353)

100,0
(328)

92,4
(303)

84,7
(278)

77,1
(253)

69,5
(228)

61,9
(203)

54,3
(178)

46,6
(153)

122,8
(403)

(430) 131,1

70 0

60 0

103,6
(340)

109,7
(360)

115,8
(380)

91

M
-1

2
0

0
 R

IN
G

E
R

-

heavy-lift load charts

Boom
m (ft)

Radius
17,1

(56)

18,0
(60)

20,0
(70)

24,0
(80)

26,0
(90)

30,0
(100)

34,0
(110)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

60,0
(200)

66,0
(220)

72,0
(240)

78,0
(260)

84,0
(280)

90,0
(300)

96,0
(320)

100,0
(330)

102,0
(340)

106,0
(350)

108,0
(360)

110,0
(365)

46,6
(153)

1 300,0
(2,866.5)

1 300,0
(2,866.5)

1 160,7
(2,277.2)

847,5
(1,821.7)

745,6
(1,511.5)

597,7
(1,286.8)

495,9
(1,116.3)

456,1
(982.6)

364,8
(786.3)

287,2
(608.5)

54,3
(178)

1 155,9
(2,269.2)

843,8
(1,813.4)

741,8
(1,503.2)

593,9
(1,278.3)

492,1
(1,107.9)

452,2
(974.2)

361,0
(777.8)

297,3
(640.6)

250,2
(539.0)

61,9
(203)

1 153,3
(2,263.2)

841,0
(1,807.4)

739,0
(1,497.0)

591,0
(1,272.1)

489,3
(1,101.6)

449,4
(967.9)

358,1
(771.6)

294,4
(634.3)

247,5
(533.0)

211,3
(454.9)

69,5
(228)

–
(2,254.8)

837,1
(1,798.6)

735,0
(1,488.1)

587,0
(1,263.1)

485,1
(1,092.5)

445,2
(958.7)

354,0
(762.4)

290,3
(625.1)

243,3
(523.8)

207,2
(445.8)

178,5
(383.9)

77,1
(253)

–
(2,246.3)

833,1
(1,789.9)

731,0
(1,479.2)

582,9
(1,254.1)

481,0
(1,083.4)

441,0
(949.6)

349,8
(753.1)

286,1
(615.9)

239,1
(514.5)

203,0
(436.5)

174,3
(374.7)

151,1
(324.4)

84,7
(278)

832,4
(1,783.8)

728,2
(1,473.0)

580,0
(1,247.8)

478,1
(1,077.1)

438,2
(943.2)

346,9
(746.7)

283,2
(609.4)

236,1
(508.0)

200,1
(430.1)

171,4
(368.3)

148,2
(318.1)

128,9
(276.4)

92,4
(303)

–
(1,741.3)

722,3
(1,464.2)

576,0
(1,238.8)

474,0
(1,068.0)

434,0
(934.0)

342,7
(737.5)

278,9
(600.1)

231,9
(498.7)

195,8
(420.8)

167,2
(359.0)

144,0
(308.7)

124,7
(267.1)

108,5
(231.9)

94,6
(201.9)

Liftcrane Capacities - M-1200
Boom No. 72 with 1 300 m-ton (1,433 ton) Boom Point
Mast No. 75 or No. 75A
18,3 m (60') RINGER Attachment on Screw Jack Pedestals
23 590 kg (52,000 lb) Crane Counterweight
915 170 kg (2,017,600 lb) Auxiliary Counterweight

360° Rating kg (lb) x 1 000

100,0
(328)

679,9
(1,393.5)

561,6
(1,213.2)

471,0
(1,061.3)

431,0
(927.3)

339,6
(730.6)

275,8
(593.2)

228,8
(491.8)

192,7
(413.9)

164,1
(352.0)

140,8
(301.8)

121,6
(260.2)

105,4
(225.1)

91,5
(195.1)

79,5
(169.1)

107,6
(353)

640,4
(1,311.5)

527,9
(1,140.1)

449,1
(1,008.1)

417,7
(902.7)

335,4
(721.4)

271,6
(584.0)

224,6
(482.5)

188,5
(404.5)

159,8
(342.7)

136,6
(292.5)

117,3
(250.8)

101,1
(215.8)

87,3
(185.8)

75,3
(159.9)

68,1
(148.2)

64,8
(137.2)

115,2
(378)

–
(1,241.6)

498,9
(1,077.2)

423,5
(950.9)

393,6
(850.4)

323,4
(698.9)

268,4
(576.8)

221,3
(475.3)

185,2
(397.3)

156,5
(335.4)

133,3
(285.2)

114,0
(243.6)

97,8
(208.5)

84,0
(178.6)

72,0
(152.7)

64,9
(141.0)

61,6
(130.1)

55,3
(119.8)

52,4
(110.0)

49,3
(102.1)

122,8
(403)

472,1
(1,017.6)

398,9
(895.9)

370,0
(799.2)

302,9
(654.2)

254,4
(549.2)

216,8
(466.0)

180,9
(388.0)

152,3
(326.1)

129,0
(275.9)

109,8
(234.2)

93,6
(199.2)

79,7
(169.2)

67,8
(143.4)

60,7
(131.7)

57,3
(120.8)

51,1
(110.5)

48,1
(100.8)

92

heavy-lift boom range diagram
M

-1
2

0
0

 R
IN

G
E

R
-

No. 75A Boom

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

TAILSWING
ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

(370) 112,8

(380) 115,8

11,30 m
(36' 11")

8,56 m
(28' 1")

3,49 m
(11' 5")

(390) 118,9

(400) 121,9

(410) 125,0

(420) 128,0 80 0

50 0

82 0

114,3
(375)

106,7
(350)

99,1
(325)

91,4
(300)

83,8
(275)

76,2
(250)

68,6
(225)

61,0
(200)

53,4
(175)

45,7
(150)

121,9
(400)

103,6
(340)

700

600

400

300

93

M
-1

2
0

0
 R

IN
G

E
R

-

heavy-lift load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
16,8

(55)

18,0
(60)

20,0
(70)

24,0
(80)

30,0
(90)

36,0
(100)

42,0
(120)

48,0
(140)

54,0
(160)

60,0
(180)

66,0
(200)

72,0
(220)

76,0
(240)

78,0
(250)

82,0
(260)

84,0
(270)

88,0
(280)

90,0
(290)

94,0
(300)

96,0
(310)

98,0
(320)

100,0
(330)

102,0
(335)

45,7
(150)

816,4
(1,800.0)

816,4
(1,800.0)

814,4
(1,764.0)

699,4
(1,494.8)

478,1
(1,228.7)

348,5
(1,026.1)

261,4
(747.1)

194,4
(558.2)

–
(411.2)

53,3
(175)

720,2
(1,587.8)

720,2
(1,587.8)

720,2
(1,587.8)

688,8
(1,490.6)

491,6
(1,240.2)

377,3
(1,058.8)

292,7
(813.4)

228,3
(627.5)

176,3
(487.6)

–
(373.3)

61,0
(200)

–
(1,444.7)

650,1
(1,417.7)

628,9
(1,382.2)

489,4
(1,235.5)

375,1
(1,054.1)

301,6
(808.7)

247,0
(650.4)

198,5
(529.5)

157,8
(424.1)

–
(334.6)

68,6
(225)

578,9
(1,263.9)

561,8
(1,235.1)

488,9
(1,205.9)

373,4
(1,050.2)

299,8
(804.8)

248,5
(646.5)

210,1
(535.9)

172,9
(450.4)

140,7
(369.5)

–
(298.5)

76,2
(250)

–
(1,132.1)

504,2
(1,108.6)

478,7
(1,084.5)

371,2
(1,045.3)

297,6
(799.9)

246,3
(641.6)

208,5
(531.1)

179,1
(449.5)

150,0
(383.8)

124,2
(320.4)

107,7
(263.4)

–
(235.8)

83,8
(275)

–
(1,016.4)

453,7
(997.9)

429,0
(978.2)

364,2
(939.3)

296,0
(786.7)

244,6
(638.0)

206,8
(527.4)

177,8
(445.8)

153,6
(383.1)

130,5
(329.3)

116,4
(278.8)

109,6
(255.3)

96,2
(232.5)

–
(209.9)

91,4
(300)

405,0
(890.8)

375,2
(856.4)

343,2
(821.9)

284,5
(746.5)

239,7
(614.8)

204,6
(517.6)

175,5
(440.8)

152,2
(378.1)

131,3
(327.0)

118,7
(281.4)

112,7
(260.4)

101,0
(240.4)

95,4
(221.0)

84,3
(202.2)

–
(183.5)

Liftcrane Capacities - M-1200
Boom No. 75A
Mast No. 75 or No. 75A
18,3 m (60') RINGER Attachment on Screw Jack Pedestals
23 590 kg (52,000 lb) Crane Counterweight
715 590 kg (1,577,600 lb) Auxiliary Counterweight

360° Rating kg (lb) x 1 000

99,1
(325)

–
(784.5)

331,6
(755.9)

305,7
(726.6)

270,5
(668.6)

229,0
(584.9)

196,8
(495.0)

170,6
(424.9)

148,6
(367.9)

129,5
(319.8)

118,1
(278.2)

112,7
(259.2)

102,3
(241.2)

97,3
(224.0)

87,7
(207.5)

83,0
(191.4)

73,7
(175.9)

69,0
(160.0)

106,7
(350)

–
(695.5)

294,6
(671.0)

271,4
(645.6)

246,8
(593.4)

217,1
(538.1)

187,1
(469.4)

162,9
(404.3)

142,5
(351.5)

125,1
(307.2)

114,6
(269.0)

109,7
(251.7)

100,3
(235.3)

95,8
(219.7)

87,1
(204.8)

83,0
(190.4)

74,9
(176.6)

70,9
(163.1)

67,0
(149.8)

63,0
(136.5)

59,1
(129.9)

114,3
(375)

260,7
(593.1)

239,4
(571.3)

216,3
(523.0)

194,4
(471.5)

173,3
(422.6)

153,3
(375.9)

134,1
(331.1)

116,5
(288.8)

105,4
(249.7)

100,1
(231.3)

89,8
(213.6)

84,8
(196.4)

75,2
(179.9)

70,5
(163.9)

61,5
(148.3)

57,1
(133.3)

52,7
(118.6)

48,5
(104.3)

121,9
(400)

229,3
(516.2)

208,6
(501.8)

187,7
(455.5)

167,1
(408.8)

147,8
(362.8)

129,0
(320.0)

111,0
(278.0)

94,4
(238.1)

84,0
(201.5)

79,1
(184.3)

69,5
(167.7)

64,9
(151.8)

56,0
(136.4)

51,7
(121.6)

–
(107.2)

94

fixed jib range diagram
M

-1
2

0
0

 R
IN

G
E

R
-

No. 75 Jib on No. 72 Boom

TAILSWING
ROTATION

H
E

IG
H

T
 A

B
O

V
E

 G
R

O
U

N
D

 m
 (f

t)

79,2
(260)

85,3
(280)

91,4
(300)

97,5
(320)

(370) 112,8

(380) 115,8

11,30 m
(36' 11")

8,56 m
(28' 1")

3,49 m
(11' 5")

(390) 118,9

(400) 121,9

(410) 125,0

(420) 128,0

78 0

(430) 131,1

(440) 134,1

(450) 137,2

(460) 140,2

(470) 143,2

(480) 146,3

(490) 149,4

(500) 152,4

(510) 155,4

(520) 158,5

(530) 161,5

76,2(250)

68,6(225)

61,0(200)

53,3(175)

45,7(150)

38,1(125)

30,5(100)

103,6
(340)

109,7
(360)

115,8
(380)

121,9
(400)

128,0
(420)

70 0

30 0

40 0

50 0

60 0

10 0

20 0

77,1
(253)

69,5(228)

61,9(203)

80 0

86 0

70 0

60 0

50 0

40 0

30 0

66 0

(70) 21,3

(60) 18,3

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,2

(270) 82,3

(280) 85,3

(290) 88,4

(300) 91,4

(310) 94,5

(320) 97,5

(330) 100,6

(340) 103,6

(350) 106,7

(360) 109,7

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(30) 9,1

48,8
(160)

54,9
(180)

61,0
(200)

67,1
(220)

73,2
(240)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

DISTANCE FROM CENTERLINE OF ROTATION m (ft)

95

M
-1

2
0

0
 R

IN
G

E
R

-

fixed jib load charts

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
30,0
(95)

32,0
(105)

36,0
(120)

42,0
(140)

50,0
(170)

62,0
(210)

74,0
(250)

86,0
(290)

98,0
(330)

106,0
(350)

110,0
(370)

Ji
b

L
e

n
g

th

3
0

,5
 m

(1

0
0

 f
t)

Liftcrane Capacities - M-1200
Jib No 75 with 25,1 m (82' 6") Strut on Boom No. 72
Mast No. 75 or No. 75A
18,3 m (60') RINGER Attachment on Screw Jack Pedestals
23 590 kg (52,000 lb) Crane Counterweight
915 170 kg (2,017,600 lb) Auxiliary Counterweight

360° Rating kg (lb) x 1 000

8˚ Offset 20˚ Offset

61,9
(203)

781,0
(1,721.9)

683,1
(1,423.9)

539,2
(1,188.7)

412,8
(906.4)

328,8
(682.9)

211,6
(429.4)

138,4
(288.9)

91,3
(187.9)

69,5
(228)

800,0
(1,764.0)
80

729,2
(1,512.1)

535,9
(1,181.4)

409,2
(898.5)

325,1
(674.6)

207,7
(420.8)

134,4
(280.2)

89,5
(190.2)

71,4
(137.4)

77,1
(253)

800,0
(1,764.0)

745,4
(1,505.1)
,

532,3
(1,173.5)

405,2
(889.8)

320,9
(665.3)

203,2
(410.9)

129,9
(270.1)

84,9
(180.2)

68,2
(139.9)

52,0
(110.3)

61,9
(203)

352,2
(797.1)

335,4
(739.5)

306,0
(666.3)

270,1
(587.7)

232,9
(497.8)

191,7
(405.7)

141,8
(295.9)

104,9
(217.9)

69,5
(228)

374,7
(846.6)

357,8
(788.9)

328,2
(715.0)

291,5
(634.8)

253,2
(542.1)

190,9
(398.3)

138,4
(288.4)

101,7
(210.9)

73,8
(144.9)

77,1
(253)

387,9
(874.7)

371,7
(819.6)

343,3
(748.8)

307,9
(671.1)

268,8
(560.5)

187,1
(389.7)

134,4
(279.6)

97,7
(202.1)

70,3
(143.9)

54,5
(117.0)

Boom
m (ft)

Radius
22,9
(75)

26,0
(90)

32,0
(105)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

98,0
(330)

106,0
(350)

110,0
(370)

Ji
b

L
e

n
g

th

3
0

,5
 m

(1

0
0

 f
t)

Boom
m (ft)

Radius
30,0
(95)

32,0
(115)

36,0
(120)

42,0
(140)

50,0
(170)

62,0
(210)

74,0
(250)

86,0
(290)

98,0
(330)

106,0
(350)

110,0
(370)

Ji
b

L
e

n
g

th

4
5

,7
 m

(1

5
0

 f
t)

61,9
(203)

613,3
(1,352.3)

611,1
(1,270.1)

486,1
(1,071.7)

401,5
(882.7)

332,1
(689.9)

214,6
(435.9)

141,3
(295.4)

96,4
(205.6)

79,6
(160.0)

56,6
(120.4)

69,5
(228)

652,2
(1,438.0)

650,1
(1,360.5)

523,7
(1,154.5)

412,8
(906.5)

328,4
(681.8)

210,7
(427.3)

137,3
(286.5)

92,4
(196.8)

75,8
(156.8)

61,8
(134.0)

77,1
(253)

652,7
(1,439.0)

651,8
(1,406.6)5
,8

536,8
(1,183.4)

409,2
(898.6)

324,5
(673.1)

206,4
(417.7)

132,8
(276.6)

87,8
(186.7)

71,3
(146.7)

57,3
(124.0)

51,1
(103.8)

61,9
(203)

–
(627.6)

278,4
(605.6)

243,8
(530.1)

208,1
(443.8)

169,1
(361.2)

141,2
(301.9)

110,2
(229.6)

82,6
(171.0)

62,4
(132.6)

69,5
(228)

–
(643.1)

285,8
(622.3)

252,7
(550.1)

218,4
(466.9)

180,4
(386.5)

143,8
(300.2)

106,8
(222.2)

79,3
(163.8)

64,4
(139.6)

57,5
(110.4)

77,1
(253)

–
(652.4)

290,2
(632.3)

258,2
(562.4)

224,6
(480.8)

187,0
(401.0)

140,1
(292.0)

103,0
(213.6)

75,4
(155.2)

60,6
(131.1)

53,9
(109.4)

Boom
m (ft)

Radius
25,9
(85)

26,0
(90)

32,0
(105)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

98,0
(330)

106,0
(350)

110,0
(370)

Ji
b

L
e

n
g

th

4
5

,7
 m

(1

5
0

 f
t)

96

fixed jib load charts
M

-1
2

0
0

 R
IN

G
E

R
-

Meets ANSI B30.5 Requirements - Capacities do not exceed 75% of static tipping load.
NOTICE: This capacity chart is for reference only and must not be used for lifting purposes.

Boom
m (ft)

Radius
42,0
(135)

44,0
(145)

48,0
(160)

54,0
(180)

58,0
(200)

70,0
(230)

82,0
(270)

94,0
(310)

106,0
(350)

114,0
(380)

118,0
(400)

Ji
b

L
e

n
g

th

6
1,

0
 m

(2

0
0

 f
t)

Liftcrane Capacities - M-1200
Jib No 75 with 25,1 m (82' 6") Strut on Boom No. 72
Mast No. 75 or No. 75A
18,3 m (60') RINGER Attachment on Screw Jack Pedestals
23 590 kg (52,000 lb) Crane Counterweight
915 170 kg (2,017,600 lb) Auxiliary Counterweight

360° Rating kg (lb) x 1 000

8˚ Offset 20˚ Offset

61,9
(203)

455,4
(1,004.2)

406,5
(896.2)

379,2
(807.4)

333,5
(733.2)

280,8
(591.6)

200,8
(416.0)

142,8
(298.6)

97,9
(208.9)

67,4
(146.3)

58,7
(115.3)

69,5
(228)

485,3
(1,070.1)

434,9
(958.7)

406,9
(866.7)

359,1
(789.4)

303,9
(641.2)

212,6
(431.3)

138,9
(290.0)

93,9
(200.1)

63,4
(137.5)

57,2
(117.4)

77,1
(253)

502,2
(1,107.3)

457,6
(1,008.8)

428,9
(915.2)

380,3
(836.1)

323,6
(679.1)

208,6
(422.4)

134,7
(280.6)

89,5
(190.4)

59,0
(127.7)

52,8
(107.6)

61,9
(203)

216,6
(486.6)

207,3
(455.3)

190,8
(414.3)

169,8
(368.4)

157,8
(330.2)

128,8
(283.6)

107,3
(235.7)

90,8
(199.0)

71,0
(154.1)

56,8
(115.1)

69,5
(228)

222,0
(498.3)

213,1
(468.0)

197,0
(428.0)

176,4
(383.1)

164,6
(345.6)

136,1
(299.7)

114,8
(252.3)

90,8
(198.0)

67,7
(146.8)

54,9
(115.4)

49,2
–

77,1
(253)

225,3
(505.3)

216,6
(475.9)

201,0
(437.1)

180,8
(393.0)

169,2
(356.0)

141,0
(310.4)

117,6
(257.6)

87,1
(189.9)

63,9
(138.4)

51,1
(107.0)

Boom
m (ft)

Radius
29,0
(95)

32,0
(105)

34,0
(115)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

106,0
(350)

110,0
(370)

118,0
(390)

Ji
b

L
e

n
g

th

6
1,

0
 m

(2

0
0

 f
t)

Boom
m (ft)

Radius
42,0
(135)

44,0
(155)

48,0
(160)

54,0
(180)

58,0
(200)

70,0
(230)

82,0
(270)

94,0
(310)

106,0
(350)

114,0
(380)

118,0
(400)

Ji
b

L
e

n
g

th

7
6

,2
 m

(2

5
0

 f
t)

61,9
(203)

362,1
(798.3)

336,7
(715.7)

294,3
(646.9)

245,6
(516.1)

172,0
(354.8)

122,5
(258.9)

90,8
(195.3)

67,5
(146.4)

61,3
(126.4)

47,4
(100.9)

69,5
(228)

384,2
(847.1)

359,7
(765.2)

315,6
(693.8)

264,9
(557.5)

187,6
(387.9)

135,4
(286.5)

94,0
(200.2)

63,5
(137.8)

57,4
(117.7)

77,1
(253)

385,3
(849.5)

(((((((9((
376,5

(804.9)

333,1
(732.2)

281,1
(592.4)

201,3
(416.9)

135,0
(281.2)

89,7
(190.9)

59,2
(128.2)

53,0
(108.2)

61,9
(203)

–
(361.4)

161,2
(349.5)

142,0
(307.7)

131,1
(273.0)

104,7
(230.6)

85,1
(186.9)

70,1
(153.4)

58,1
(126.8)

51,4
(110.3)

48,4
(100.7)

69,5
(228)

–
(381.9)

170,5
(370.1)

151,2
(328.0)

140,2
(292.8)

113,3
(249.5)

93,2
(204.7)

77,6
(170.0)

65,2
(142.4)

56,8
(119.1)

50,9
(100.8)

77,1
(253)

–
(392.3)

175,3
(380.8)

156,5
(339.7)

145,6
(305.1)

119,2
(262.5)

99,4
(218.2)

83,9
(183.8)

65,8
(142.6)

53,0
(111.1)

47,3
–

Boom
m (ft)

Radius
29,0
(95)

32,0
(105)

34,0
(115)

38,0
(125)

44,0
(150)

58,0
(200)

74,0
(250)

90,0
(300)

106,0
(350)

110,0
(370)

118,0
(390)

Ji
b

L
e

n
g

th

7
6

,2
 m

(2

5
0

 f
t)

97

m
o

d
e

l
2

2
5

0
 E

le
va

te
d

 C
a

b

outline dimensions

1,52 m
(5' 0")

OPTIONAL PADS

0,26m
(0' 10")

8,23 m
(27' 0")

WITH OPTIONAL 1,52 m (5' 0") CRAWLER PADS

7,91 m
(26' 0")

1,22 m
(4' 0")

1,12 m
(3' 9")

7,01 m
(23' 0")

ROTATION

1,27 m
(4' 2")

2,40 m
(7' 10")

5,03 m
(16' 6")

11, 34 m
(37' 3")

0,73 m
(2' 5")

2,44 m
(8' 0")

11,73 m
(38' 6")

1,98 m
(6' 6")

9,37 m
(30' 9")

4,65 m
(15' 3")

0,80 m
(2' 8")

5,23 m
(17' 2")

WITHOUT COUNTERWEIGHTS

12,90 m
(42' 4")

7,16 m
(23' 6")

7,25 m
(23' 10")

TAILSWING

3,63 m
(11' 11")

10,89 m
(35' 9")

9,98 m
(32' 9")

0,91 m
(3' 0")

10,55 m
(34' 7")

1,19 m
(3' 11")

UNDERSIDE
TURNTABLE

BEARING

3,46 m
(11' 4")

1. Split Rear Drum Shaft for

 Main and Whip Lines

2. Boom Hoist Drums

1

2

98

m
o

d
e

l
2

2
5

0
 C

o
n

ta
in

e
r

H
a

n
d

li
n

g

Model 2250
No. 44 Main Boom with Luffing Jib No. 136

45,7 m (150 ft)

12,2 m (40 ft)
No. 44 Boom Butt
with Sheaves

3,0 m (10 ft)
No. 44 Boom Insert

9,1 m (30 ft)
No. 44 Boom Top

6,1 m (20 ft)
No. 136 Luffing Jib Butt

15.2m (50 ft)
No. 136 Luffing Jib top

No. 44 Boom
24,4 m (80 ft)

No. 136 Luffing Jib
21,3 m (70 ft)

boom combinations

99

m
o

d
e

l
2

2
5

0
 C

o
n

ta
in

e
r

H
a

n
d

li
n

g

performance data

Boom
Angle

Jib
Radius

8,5
(28)

9,0
(30)

10,0
(32)

–
(34)

11,0
(36)

–
(38)

12,0
(40)

14,0
(45)

16,0
(50)

18,0
(55)

20,0
(60)

––
(65)

22,0
(70)

24,0
(75)

–
(80)

26,0
(85)

28,0
(90)

–
(95)

30,0
(100)

32,0
(105)

–
(110)

34,0
(115)

880

45,3b
(100.0)b

45,3b
(100.0)b

45,3b
(100.0)b

–
(100.0)b

45,3b
(100.0)b

–
(100.0)

45,3b
(100.0)b

45,3b
(100.0)b

45,3b
(100.0)b

45,3
(100.0)b

42,9
(100.0)

–
(95.4)

39,1
(89.1)

30,8
(82.4)

–
(61.4)

830

–
–

–
–

–
–

–
–

–
–

–
–

–
–

45,3b
(100.0)b

45,3b
(100.0)b

45,3b
(100.0)b

45,2b
(100.0)b

–
(100.0)b

43,6
(98.4)

39,6
(91.8)

–
(86.0)

–
(76.2)

800

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

45,3b
(100.0)b

45,3b
(100.0)b

45,3b
(100.0)b

–
(100.0)b

44,8b
(100.0)b

42,1
(97.4)

–
(91.0)

38,4
(85.2)

–
(75.7)

750

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
(100.0)b

45,3b
(100.0)b

45,3
(100.0)b

–
(100.0)

42,2
(93.6)

38,7
(87.6)

–
(82.2)

700

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

45,3b
(100.0)b

–
(100.0)b

45,2
(100.0)

42,6
(96.0)

–
(89.9)

38,9
(84.2)

35,7
(78.8)

650

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

45,1b
(100.0)b

41,4
(93.6)

–
(87.6)

38,0
(82.2)

35,1
(77.4)

–
(73.0)

600

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
(80.1)

34,2
(75.5)

–
(71.3)

31,7
(67.4)

Liftcrane Luffing Jib Capacities - 2250 Series 2 Special
Container Handling
Luffing Jib No. 136 on
Boom No. 44 with Heavy Lift Top
94 890 kg (209,200 lb) Crane Counterweight
68 040 kg (150,000 lb) Carbody Counterweight
6 800 kg (15,000 lb) Minimum weight required on capacities indicated by (b)
24,4 m (80') Boom with 21,3 m (70') Luffing Jib shown.
For other combinations, consult factory.

360° Rating kg (lb) x 1 000

PRELIMINARY

100

m
o

d
e

l
2

2
5

0
 B

u
lk

 M
a

te
ri

a
l

Boom Length
m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

3,0 m
(10 ft)

–

1

–

1

–

1

–

1

6,1 m
(20 ft)

–

–

1

1

–

–

1

1

12,2 m
(40 ft)

–

–

–

–

1

1

1

1

Boom Inserts

No. 44 Main Boom with
Heavy-Lift Top
Combinations

Model 2250
No. 44 Main Boom with Duty Cycle Upper Boom Point

42,7 m (140 ft)

12,2 m (40 ft)
No. 44 Boom Butt

3,0 m (10 ft)
No. 44 Boom Insert

9,1 m (30 ft)
No. 44 Boom Top

6,1 m (20 ft)
No. 44 Boom Insert

12,2 m (40 ft)
No. 44 Boom Insert

Duty Cycle
Upper Boom Point
with two 1 194 (47") sheaves

boom combinations

101

m
o

d
e

l
2

2
5

0
 B

u
lk

 M
a

te
ri

a
l

performance data

Boom,
Length

m (ft)

21,3 (70)

24,4 (80)

27,4 (90)

30,5 (100)

33,5 (110)

36,6 (120)

39,6 (130)

42,7 (140)

Wire Rope Lengths -
Clamshell/Grapple
Boom No. 44 with Heavy-Lift Top

m

94

101

107

113

119

122

128

134

(ft)

(310)

(330)

(350)

(370)

(390)

(400)

(420)

(440)

Independently Powered Full Width
Front and Rear Drums

m

73

79

85

91

98

102

108

114

(ft)

(240)

(260)

(280)

(300)

(320)

(335)

(355)

(375)

Note: Line lengths are based on a 65 degree boom angle, 23 m (75')
digging depth from boom hinge, and 22 m (73') for reeving bucket.

Rewrap on drum will occur if hoisting distance above boom hinge
exceeds approximately 18 m (60') with boom at 65 degree angle and
digging depth of 23 m (75'). The occurrence of rewrap may vary
depending on boom angle, digging depth, bucket size or length of
wire rope.

Front Drum
Closing Line

Rear Drum
Holding Line

Boom
m (ft)

Radius
12,2

(40)

14,0
(45)

16,0
(50)

18,0
(60)

22,0
(70)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

21,3
(70)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

24,4
(80)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

27,4
(90)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

30,5
(100)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

18,7
(40.8)

33,5
(110)

22,6
(50.0)

22,6
(50.0)

22,6
(50.0)

18,7
(40.8)

36,6
(120)

–
(50.0)

22,6
(50.0)

22,6
(50.0)

18,7
(40.8)

13,5
(28.5)

39,6
(130)

22,6
(50.0)

22,6
(50.0)

18,7
(40.8)

13,8
(29.3)

Liftcrane Boom Capacities - 2250 Series 1
Bulk Material Handling
Boom No. 44 with Heavy Lift Top

76 750 kg (169,200 lb) Counterweight
Crawler

360° Rating kg (lb) x 1 000

42,7
(140)

22,6
(50.0)

22,6
(50.0)

18,7
(40.8)

14,1
(29.9)

8,9
(18.7)

Function

Part Number

Size Wire Rope

Minimum Breaking
Strength

Approximate Weight

6x41 EIPS, Regular
Lay, IWRC

Closing or
Holding Line

No. 719315

–
(1-3/8")

87 090 kg
(192,000 lb)

5,21 kg/m
(3.5 lb/ft)

Wire Rope Specifications
Bulk Material Handling
Boom No. 44 with Heavy-Lift Top
22 600 kg (50,000 lb) Rating

C
la

m
sh

el
l

Application

Closing

Holding

Drums & Laggings

Drum
Location

Front

Rear

Drum
Part Number

192771

192665

Lagging
Type

Grooved

Grooved

Lagging
Part Number

502403

502403

Lagging
Diameter

622 mm
(24-1/2")

622 mm
(24-1/2")

Lagging
Width

1 143 mm
(45")

1 143 mm
(45")

Wire Rope
Size

–
(1-3/8")

–
(1-3/8")

102

performance data
m

o
d

e
l

2
2

5
0

General Specifications -

Drums:
Standard unequal-split rear drums and optional front drum with
clamshell laggings grooved for 29 mm or (1-1/8") wire rope.

Closing: Right rear, 1 141 mm (44-29/32") wide x 622 mm
(24-1/2") diameter. If optional front drum is used, right rear
drum becomes holding line.

Holding: Left rear, 480 mm (18-29/32") wide x 622 mm
(24-1/2") diameter.

Optional Closing: Front, 1 141 mm (44-29/32") wide x 622 mm
(24-1/2") diameter.

Wire Rope Length:
Closing: 126 m (415') maximum.
Holding: 107 m (350') maximum.

Wire Rope Specifications:
29 mm: 6 x 25 filler wire, 1 960 N/mm2, IWRC, Minimum
breaking strength, 601,0 kN (135,100 lb) Part No. 719405.

(1-1/8"): 6 x 25 filler wire, EIPS, Right regular lay, IWRC,
Minimum breaking strength, 58 970 kg (130,000 lb) Part No.
719062.

Special Equipment: Pressure rollers on holding and closing
drums, Rud-O-Matic No. 1866 three-barrel tagline with 762 mm
(30") wheel.

General Specifications -

Drums:
Independently powered full-width front and rear drums with
double brakes. Each drum 1 695 mm (66-3/4") wide, 572 mm
(22-1/2") diameter.

Holding: Rear drum lagging, 1 143 mm(45") wide x
622 mm (24-1/2") diameter.

Closing: Front drum lagging, 1 143 mm(45") wide x
622 mm (24-1/2") diameter.

Wire Rope Length:
Closing: 131 m (430') maximum.
Holding: 107 m (350') maximum.

Wire Rope Specifications:
(1-3/8"): 6 x 36, IPS, Right regular lay, IWRC, Minimum
breaking strength, 75 750 kg (167,000 lb) Part No. 719418.

Special Equipment: Please see specifications, page 8.

Boom
m (ft)

Radius
10,7

(35)

14,0
(45)

16,0
(55)

20,0
(65)

22,0
(75)

26,0
(85)

30,0
(95)

32,0
(105)

36,0
(115)

38,0
(125)

40,0
(135)

21,3
(70)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

33,5
(110)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

Liftcrane Boom Capacities
2250 Series 1
Clamshell (digging) / Grapple
14 500 kg (32,000 lb) Capacity
Boom No. 44 with Heavy Lift Top

48 580 kg (107,100 lb) Counterweight

360° Rating kg (lb) x 1 000

42,7
(140)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,5
(32.0)

14,0
(31.0)

11,3
(26.0)

10,2
(23.0)

9,3
(19.0)

Boom
m (ft)

Radius
12,2

(40)

16,0
(50)

18,0
(60)

20,0
(70)

22,0
(80)

24,0
(90)

28,0
(100)

32,0
(110)

36,0
(120)

40,0
(130)

42,0
(140)

21,3
(70)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
–

33,5
(110)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(36.9)

15,4
(31.6)

Liftcrane Boom Capacities
2250 Series 1
Clamshell (digging) / Grapple
18 100 kg (40,000 lb) Capacity
Boom No. 44 with Heavy Lift Top

48 580 kg (107,100 lb) Counterweight

360° Rating kg (lb) x 1 000

42,7
(140)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,0
(36.0)

15,0
(30.7)

12,3
(26.4)

10,1
(22.7)

9,0
(18.7)

103

m
o

d
e

l
2

2
5

0

performance data

General Specifications -

Drums:
Independently powered full-width front and rear drums with
double brakes. Each drum 1 695 mm (66-3/4") wide, 572 mm
(22-1/2") diameter.

Rear drum lagging, 1 143 mm(45") wide x 622 mm
(24-1/2") diameter.

Front drum lagging, 1 143 mm(45") wide x 622 mm
(24-1/2") diameter.

Optional auxiliary drum, 794 mm (31-1/4") wide x 483mm (19")
diameter, grooved for (1") wire rope.

Wire Rope Length:
Hoist line: 480 m (1,576') reeved continuously between front
and rear drums.
Auxiliary line: 336 m (1,104') maximum.

Wire Rope Specifications:
Hoist line: (1-3/8") 1 960 N/mm2, rotation resistant, minimum
breaking strength, 109 134 kg kN (240,600 lb).

Auxiliary line: (1") 1 960 N/mm2, rotation resistant, Left hand
regular lay, Minimum breaking strength, 63 321 kg (139,600 lb),
Maximum load, 12 565 kg (27,700 lb) Part No. 719417.

Special Equipment: Duty cycle upper boom point with two
1 194 mm (47") diameter sheaves, dual swing drives and larger
swing pump, 392 kW (525 BHP) diesel engine, plus 392 kW
(525 BHP) engine mounted to counterweights.

General Specifications -

Drums:
Standard unequal-split rear drums and optional front drum with
clamshell laggings grooved for (1-1/4") wire rope.

Closing: Right rear, 1 141 mm (44-29/32") wide x 622 mm
(24-1/2") diameter. If optional front drum is used, right rear
drum becomes holding line.

Holding: Left rear, 480 mm (18-29/32") wide x 622 mm
(24-1/2") diameter.

Optional Closing: Front, 1 141 mm (44-29/32") wide x 622 mm
(24-1/2") diameter.

Wire Rope Length:
Closing: 134 m (440') maximum.
Holding: 114 m (375') maximum.

Wire Rope Specifications:
(1-1/4"): 6 x 25 filler wire, EIPS, Regular lay, IWRC, Minimum
breaking strength, 72 480 kg (159,800 lb) Part No. 719118.

Special Equipment: Please see specifications, page 8.

Boom
m (ft)

Radius
9,1

(30)

12,0
(40)

16,0
(50)

18,0
(60)

20,0
(70)

24,0
(80)

28,0
(90)

30,0
(100)

32,0
(110)

36,0
(120)

40,0
(130

21,3
(70)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

33,5
(110)

–
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

17,8
(39.0)

Liftcrane Boom Capacities
2250 Series 1
Bulk Material Handling
18 100 kg (40,000 lb) Capacity
Boom No. 44 with Heavy Lift Top

76 750 kg (169,200 lb) Counterweight

360° Rating kg (lb) x 1 000

42,7
(140)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

18,1
(40.0)

14,4
(33.0)

12,5
(26.5)

10,8
(21.0)

Boom
m (ft)

Radius
6,1

(20)

12,0
(40)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

48,0
(160)

54,0
(180)

56,0
(190)

58,0
(195)

21,3
(70)

36,2
(80.0)

36,2
(80.0)

36,2
(80.0)

42,7
(140)

36,2
(80.0)

36,2
(80.0)

36,2
(80.0)

29,5
(63.7)

22,3
(48.1)

17,3
(37.3)

Upper Boom Point Capacities
2250 Special
Tunneling
36 200 kg (80,000 lb) Capacity
Boom No. 44 with Heavy Lift Top

76 750 kg (169,200 lb) Upperworks Counterweight

27 220 kg (60,000 lb) Carbody Counterweight

360° Rating kg (lb) x 1 000

61,0
(200)

36,2
(80.0)

36,2
(80.0)

36,2
(80.0)

28,2
(60.8)

21,0
(45.2)

16,0
(34.4)

12,4
(26.5)

9,6
(20.4)

8,8
(17.9)

8,0
(16.7)

CraneCARE is Manitowoc’s comprehensive service and
support program. It includes classroom and on-site
training, prompt parts availability, expert field service,
technical support and documentation — for every one of
the more than 7,000 Manitowoc cranes currently in use
throughout the world.

That’s commitment you won’t find anywhere else.

That’s CraneCARE.

Service Training

Manitowoc specialists work with you in our training
center and in the field to make sure you know how to get
maximum performance, reliability, and life from your
cranes.

Manitowoc Cranes Technical Training Center provides
valuable multi-level training, which is available for all
models and attachments, in the following format:

• Basic – Provides technicians with the basic skills
required in our Level I and II classes covering
hydraulic and electrical theory and schematics, pump,
motor, control, and LMI operation, and the use of
meters and gauges.

• Level 1 – This model-specific class covers theory
and offers hands-on training and trouble shooting for
all crane systems.

• Level 2 – This model-specific class provides in
depth coverage of all crane systems and components,
and advanced troubleshooting of simulated faults.
(Requires Level 1.)

• Level 3/Master – Covering all EPIC models and the
4100W, this class stresses high level system knowledge
and trouble shooting of simulated faults.
(Requires Level 2.)

Parts Availability

Genuine Manitowoc replacement parts are accessible
through your distributor 24 hours a day, 7 days a week,
365 days a year.

Service Interval Kits
Provides all the parts required by Manitowoc’s
Preventative Maintenance Checklist.

Hydraulic Filter Kit – Part No. 495139-0
Consists of the following:

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

Cummins Model N14-C450 Diesel
– Part No. 414157-0 Service Interval Kits

200 Hour Kit – Part No. 495120-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (2x Part No. 413358-0)

1,000 Hour Kit – Part No. 495121-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (2x Part No. 413358-0)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

2,000 Hour Kit – Part No. 495122-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (2x Part No. 413358-0)
• Belt, Alternator - set of two (1x Part No. 413608-0)
• Belt, Water Pump (1x Part No. 413373-0)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

• Filter - Hydraulic In-tank Suction
(2x Part No. 427258-0)

• Seal Kit (1x Part No. 427258-5)

Cummins Model N14-C525E-CELECT Diesel
– Part No. 414168-0 Service Interval Kits

200 Hour Kit – Part No. 495160-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (1x Part No. 970063-2)

1,000 Hour Kit – Part No. 495161-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (1x Part No. 970063-2)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

104

CraneCARESM
m

o
d

e
l

2
2

5
0

2,000 Hour Kit – Part No. 495162-0
Consists of the following:

Engine
• Air Cleaner - Element (1x Part No. 347037-6)
• Oil Filter (1x Part No. 413616-0)
• Water Filter (1x Part No. 413612-0)
• Fuel Filter (1x Part No. 970063-2)
• Belt, Alternator - set of two (1x Part No. 413608-0)
• Belt, Water Pump (1x Part No. 413373-0)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

• Filter - Hydraulic In-tank Suction
(2x Part No. 427258-0)

• Seal Kit (1x Part No. 427258-5)

Caterpillar Model 3406C Diesel
– Part No. 414150-0 Service Interval Kits

200 Hour Kit – Part No. 495203-0
Consists of the following:

Engine
• Air Cleaner - Disposable (1x Part No. 347066-0)
• Oil Filter (1x Part No. 413202-0)
• Water Filter (1x Part No. 413211-0)
• Fuel Filter - Final (1x Part No. 413216-0)
• Fuel Filter - Primary (1x Part No. 413213-0)

1,000 Hour Kit – Part No. 495204-0
Consists of the following:

Engine
• Air Cleaner - Disposable (1x Part No. 347066-0)
• Oil Filter (1x Part No. 413202-0)
• Water Filter (1x Part No. 413211-0)
• Fuel Filter - Final (1x Part No. 413216-0)
• Fuel Filter - Primary (1x Part No. 413213-0)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

2,000 Hour Kit – Part No. 495205-0
Consists of the following:

Engine
• Air Cleaner - Disposable (1x Part No. 347066-0)
• Oil Filter (1x Part No. 413202-0)
• Water Filter (1x Part No. 413211-0)
• Fuel Filter - Final (1x Part No. 413216-0)
• Fuel Filter - Primary (1x Part No. 413213-0)
• Belt - Alternator (1x Part No. 412610-0)

Hydraulic

• Filter Element - No substitutions allowed
(1x Part No. 427264-0)

• Filter - Hydraulic In-tank Suction
(2x Part No. 427258-0)

• Seal Kit (1x Part No. 427258-5)

Hydraulic Test Kit – Part No. 499791-6
Protect your investment by demanding Genuine
Manitowoc Parts Service Kits. The Hydraulic Service Kit
consist of the following:

• All hydraulic fittings to access all pressures and flows
• Hydraulic flow meters and pressure gauges to record

hydraulic data.
• Electrical “Break out” harnesses to access voltages on all

electrical circuits on all machines.
• Fluke® Digital volt ohm meter, as used in all

Manitowoc service literature.

Hydraulic Test Kit with case – Part No. 499792-9
The above kit (Part No. 499791-6) plus a custom heavy-
duty carrying case.

U.S. Standard Tools Kit – Part No. 499976-0
All standard tools needed to properly maintain and service
your crane. (Does not include torque wrench.)

Field Service

Factory-trained service experts are always ready to help
maintain your crane’s peak performance.

For a worldwide listing of dealer locations, please consult
our website at: www.manitowoccranes.com

Technical Support

Manitowoc’s dealer network and factory personnel are
available 24 hours a day, 7 days a week, 365 days a year to
answer your technical questions and more, with the help
of computerized programs that simplify crane selection,
lift planning, and ground-bearing calculations.

For a worldwide listing of dealer locations, please consult
our website at: www.manitowoccranes.com

Technical Documentation

Manitowoc has the industry’s most extensive
documentation, and the easiest to understand, available in
major languages and formats that include print, disk, and
videotape.

A complete set of Operator’s, Parts, Capacity, Vendor, and
Service Technician’s Manuals are shipped with each crane.

Additional copies available through your Authorized
Manitowoc Distributor.

• Crane Operator’s Manual – Part No. 899721

• Crane Parts Manual – Part No. 899720

• Crane Capacity Manual – Part No. 899730

• Crane Vendor Manual – Part No. 899722

• Service Technician’s Manual (EPIC)
– Part No. 899732

• Luffing Jib Operator’s/Parts Manual
– Part No. 899726

105

CraneCARESM

m
o

d
e

l
2

2
5

0

• Max-Spander/MAX-ER Operator’s/Parts Manual
– Part No. 899727

• M-1200 Operator’s/Parts Manual
– Part No. 899728

• Capacity Chart Manual - Attachments
– Part No. 899795

CD rom versions of the Operator’s and Parts Manuals are
shipped with each crane.

Also available are the following CDs:

• 2250 Service – Yearly subscription (Distributors)
CD – Part No. 899767

• Owner Master CD (specify crane serial number)
CD – Part No. 899810

• Ground Bearing Pressure Estimator
CD – Part No. 899765

• Crane Selection and Planning Software
(CompuCRANE©)
CD – Part No. 899766

• EPIC® Crane Library consisting of capacity charts,
range diagrams, wire rope specifications, travel
specifications, crane weights, counterweight arrangements,
luffing jib raising procedures, operating range diagrams,
drum and lagging charts, boom rigging drawings, jib rigging
drawings, outline dimensions, and wind condition charts.

CD – Part No. 899801

Available from your Authorized Manitowoc Cranes
Distributor, these VHS videos are available in NTSC,
PAL and SECAM formats.

• Model 2250 Assembly Video – Part No. 899830

• Model 2250 Operation Video – Part No. 899831

• Model 2250Lubrication Video – Part No. 899832

• Your Capacity Chart Video – Part No. 899737

• Respect the Limits Video – Part No. 899734

• Crane Safety Video – Part No. 899736

• Boom Inspection/Repair Video – Part No. 899738

CraneCARE Package

Manitowoc has assembled all of the available literature,
CD’s, and videos listed above plus several Manitowoc
premiums into one complete CraneCARE Package.

106

CraneCARESM
m

o
d

e
l

2
2

5
0

107

Notes

m
o

d
e

l
2

2
5

0

CraneCARESM

CraneCARE is Manitowoc’s comprehensive service and

support program. It includes classroom and on-site

training, prompt parts availability, expert field service,

technical support and documentation — for every one

of the more than 7,000 Manitowoc cranes currently in

use throughout the world. That’s commitment you won’t

find anywhere else. That’s CraneCARE.

Backed by Manitowoc

Manitowoc Cranes, Inc.
P.O. Box 70
Manitowoc, WI, USA 54221-0070
Telephone 920-684-6621
Facsimile 920-683-6277
www.manitowoccranes.com

PRODUCT IMPROVEMENTS MAY CHANGE SPECIFICATIONS ©2000 MANITOWOC 0301-2250-PG-US-E -15000

