
SCC 1800

1

SANY CRAWLER CRANE SCC1800

SCC1800

SCC1800 Crawler Crane

Outline Dimensions

Main Technical Features

Performance Data

Transport Dimensions

Assembly Diagram

Specifi cations
Superstructure

Undercarriage

Operation Devices

Safety Devices

Main Parameters

Operating Condition Combinationns
Operating condition combination

HL Light-duty Operating Conditions

H Operating Condition of Heavy-duty Boom

Luffi ng Jib Operating Conditions
FJ Operating Condition

P2

P13

P22

02 Outline Dimensions

03 Main Technical Features

04 Performance Data

05 Transport Dimensions

09 Assembly Diagram

CO N T E N T S

CRAWLER CRANE

SANY CRAWLER CRANE SCC1800

3 2

MA IN TE C H N IC A L FE A T U R E SOUTLINE D IM E N S IO N S

1. Safety Control System:
There are two operation modes, working and installation for

your convenience. It features with real-time level display, stop

operation braking away from machine, emergency electrical

control, anti-lightning protection, automatically walk switches

and CCTV with a complete set of safety and monitoring

devices;

2. Excellent Operating Performance:
Load-sensing, limit load regulation and electro-hydraulic

proportional micro-speed control make each micro-movement

extremely smooth and operation more stable;

3. Reliable Functions Assurance:
The safety margin in structural design is sufficient and the

control system is fully capable to function stably in extreme

environments such as cold, high temperature, altitude and

sandy conditions.

4. Convenient Maintenance Technology:
It takes approximately no more than 10min/person to

adjust;no more than 30min/person for daily maintenance;no

more than 2h/person to repair.GPS remote monitoring

system is optional for maintenance and management.;

5. Powerful Lifting Capacity:
The maximum lifting capacity of boom is 132t× 8m= 1056t.

m, the longest boom is 85m, The maximum lifting capacity

of luffing jib is 48.7t×14m=682t.m,the longest boom + jib is

53m+52m; it can support up to 5 operating conditions;

6. Efficient Self Assembly and
 Disassembly Technology:
The whole machine can be assembled and disassembled by

itself, and the assembly of basic machine only requires 3h; the

patented synchronic control technology of one-key lifted

mast has independent intellectual property right;

7. Optimized Transport Programs:
The transportation width of basic machine is only 3m, with

a transportation weight of 43.5t, so it can be transported

around the world without limitation;

8. Large Chassis Design:
6m gauge chassis ensures excellent machine and job

operation stability within the range of 360 ° rotation;

9. Automatic Traveling Direction:
The crane may travel forward through automatic adjustment

after rotating 180°;

10. Fuel Heater (Optional):
Engine can work under low temperature in extremely cold

areas;

11. Two-stage Engine Filter:
Enable the use of home-made diesel;

12. 100% Load Travel:
Powerful tracking force and travel smoothness bring the

advantages of crawler crane into full play;

13. Broad Adaptability:
Meet the certification requirement of Europe, North America,

Australia, Russia and Taiwan; the engine emission complies with

the European and U.S. Non-highway Stage Tier 3 Standards.

10540

A

7454 7100

A
B

B

R6426

SANY CRAWLER CRANE SCC1800

5 4

TR A N S P O R T DIM E N S IO N SPE R F O R M A N C E DA T A

Main performance data of SCC1800 crawler crane

Performance index Unit Parameter

Boom H operating

conditions

Max. rated lifting capacity t 180

Boom length m 16~85

Boom luffing angle ° 30~80

Fixed jib FJ
operating conditions

Fully extended boom + fully extended fixed jib m 70+31

Fixed jib offset angle ° 10，30

Luffing jib LJ
operating conditions

Max. rated lifting moment t·m 48.7×14

Fully extended boom + fully extended luffing jib m 53+52

Boom luffing angle ° 65~85

Jib luffing angle ° 15~75

Speed parameters

Rope speed of main (auxiliary) winch

(outermost working layer)
m/min 0~125

Rope speed of main luffing winch
 (outermost working layer)

m/min （0~24）×2

Rope speed of auxiliary luffing winch
(outermost working layer)

m/min 0~24

Swing speed rpm 0~2

Travel Speed km/h 0~1.2/0~0.6 (two-speed)

Gradeability % 30

Engine Output power/rated speed kW/rpm 242 /2100

Transportation

parameters

Maximum transport weight of single piece t 43.5

Transport dimensions

(length X width X height)
mm 10130×3000×3200

Average ground pressure MPa 0.1

L

H

L

H

L

H

L

H

L

H

L

W

L

H

Basic Machine ×1

Length 10.13m

Width 3.00m

Height 3.20m

Weight 43.5t

Crawler Assembly ×2

Length 8.63m

Width 1.47m

Height 1.17m

Weight 20t

Boom Tip ×1

Length 9.26m

Width 2.21m

Height 2.49m

Weight 3.1t

Boom Base ×1

Length 8.07m

Width 2.23m

Height 2.91m

Weight 4.4t

Boom Base (including winch) ×1

Length 8.07m

Width 2.23m

Height 2.91m

Weight 6.3t

3m Boom Insert ×1

Length 3.13m

Width 2.23m

Height 2.01m

Weight 0.81t

6m Boom Insert ×3

Length 6.14m

Width 2.30m

Height 2.01m

Weight 1.3t

SANY CRAWLER CRANE SCC1800

7 6

TR A N S P O R T DIM E N S IO N STR A N S P O R T DIM E N S IO N S

12m Boom Insert ×4

Length 12.14m

Width 2.30m

Height 2.01m

Weight 2.2t

Transitional Section ×1

Length 6.13m

Width 2.23m

Height 2.55m

Weight 1.6t

Fixed Jib Tip ×1

Length 5.48m

Width 1.02m

Height 0.85m

Weight 0.47t

Fixed Jib Base ×1

Length 5.19m

Width 1.02m

Height 0.85m

Weight 0.27t

3m Fixed Jib Insert ×1

Length 3.08m

Width 1.02m

Height 0.85m

Weight 0.12t

6m Fixed Jib Insert ×3

Length 6.08m

Width 1.02m

Height 0.85m

Weight 0.28t

Boom Extension ×1

Length 1.12m

Width 0.45m

Height 0.82m

Weight 0.21t

Fixed Jib Strut ×1

Length 5.46m

Width 1.05m

Height 0.60m

Weight 0.52t

Tower Operating Condition Combination ×1

Length 10.81m

Width 1.79m

Height 2.87m

Weight 7.1t

Luffing Jib Tip (including boom extension) ×1

Length 7.02m

Width 1.50m

Height 1.42m

Weight 1.31t

6m Luffing Jib ×2

Length 6.11m

Width 1.50m

Height 1.31m

Weight 0.55t

12m Luffing Jib ×2

Length 12.08m

Width 1.50m

Height 1.31m

Weight 1.2t

Counterweight Tray ×1

Length 6.14m

Width 1.90m

Height 0.62m

Weight 9t

5.5t Counterweight ×10

Length 1.97m

Width 1.90m

Height 0.69m

Weight 5.5t
L

H

L

H

L

H

W

L

L

W

L

H

L

H

L

W

L

W

L

H

L

H

L

H

L

H

L

W

SANY CRAWLER CRANE SCC1800

9 8

Step 1 Unloading

Step 1 Assemble left crawler Step 2 Assemble right crawler

Step 1 Assemble central counterweight Step 2 Assemble rear counterweight of basic machine

Step 3 Assemble rear counterweight of basic machine

TR A N S P O R T DIM E N S IO N S AS S E M B LY DIA G R A M

The crane is provided with functions of self-assembly/

disassembly, e.g. crawler traveling tracks(optional) , central

counterweight (optional), rear counterweight of basic machine

(optional) and boom base (optional) can all be self-assembled/

disassembled. In the process of assembly, the crawler traveling

1）Installation of crawler

2）Installation of counterweight

Central Counterweight ×2

Length 3.95m

Width 1.44m

Height 0.73m

Weight 10.0t

200t Lifting Hook ×1

Length 0.91m

Width 1.20m

Height 2.44m

Weight 3.83 t

150t Lifting Hook ×1

Length 0.89m

Width 1.03m

Height 2.23m

Weight 2.80 t

100t Lifting Hook ×1

Length 0.93m

Width 0.84m

Height 2.36m

Weight 1.99 t

50t Hook Block ×1

Length 0.89m

Width 0.47m

Height 1.95m

Weight 1.06t

25t Ball Hook ×1

Length 0.90m

Width 0.37m

Height 1.87m

Weight 0.79 t

13.5t Hook Block ×1

Length 0.50m

Width 050m

Height 0.95m

Weight 0.53 t
W

H

L

W L

H

W L

H

W L

H

LW

H

LW

H

L

W

1.97m

 Notes: 1.The transport dimensions of the parts are marked

on schematic diagrams, but not drawn by scale; the

dimensions indicated are the design values excluding

package.

 2.Tiny difference(±2％)

tracks shall be first assembled, then central counterweight,

rear counterweight of basic machine and base. Reverse the

order in the process of disassembly, and see the figure below
for specific operation process (as for disassembly, reverse the
procedure).

SANY CRAWLER CRANE SCC1800

11 10

AS S E M B LY DIA G R A M AS S E M B LY DIA G R A M

3）Installation of boom base

4）Installation of fixed jib

5）Installation of luffing jib

Assembly diagram of boom base

Assembly diagram of fixed jib

Assembly diagram of luffing jib

SANY CRAWLER CRANE SCC1800

13 12

SANY CRAWLER CRANE SCC1800

SCC1800 NO.1 Main hoisting winch

Drum diameter 596mm

Rope speed of the outermost

working layer
0～125m/min

Diameter of wire rope 26mm

Wire rope length of main winch 390m

Rated single rope tension 13.4t

Specifi cation of wire rope Right-hand rotary

concurrent twist

NO.2 Auxiliary hoisting winch

Diameter of steel wire 596mm

Wire speed of outer operating wires 0～125m/min

Wire rope diameter 26mm

Steel wire length of auxiliary lifting

mechanism
300m

Rated tension of single wire 13.4t

Specifi cation of steel wire Right-hand rotary

concurrent twist

SU P E R S T R U C T U R E

1）Engine
 ■ American Cummins:

Rated power/speed: 242kW/2100rpm.

Maximum torque: 1424N·m/1500rpm.

Emission standards: Tier 3.

 ■ Dongfeng Cummins:

Rated power/speed: 242kW/2100rpm.

Maximum torque: 1385N·m/1500rpm.

Emission standards: Tier 3.

 ■ Air fi lter: double fi ltration system compose of air pre-
fi lter and air fi lter.

 ■ Fuel tank: 400L with fuel indicator and digital display

2）Hydraulic System
 ■ Configuration of hydraulic system: adopt advanced

hydraulic systems, including the main pump, main

valve, control handle joystick and motor reducer. It is

effi cient, energy saving, stable and reliable.
 ■ It has excellent micro-rotation and per formance

improvement. The load sensing and l imit load

adjustment make operation more stable.

 ■ Adopt independently controlled hydraulic oil cooling

system.

3）Main and Aux. Hoist Drums
 ■ Main and auxiliary lifting mechanism are independently

driven and easy to install. The built- in, wet type

braking is of low abrasion and maintenance-free,

which ensures the safety of the winches.

 ■ High quality motor reducer and steel wire are adopted

for higher safety, reliability and durability.

 ■ The maximum winch speed can be achieved through

automatic displacement adjustment by variable

hydraulic motor.

4）Swing Mechanism
 ■ It is driven by swing motor and buffered hydraulically

to provide 360° rotation.

 ■ Brake: Normally closed, embedded, wet type, and

spring disc-type brake, with spring force braking and

oil pressure releasing.

 ■ Slewing lock: Slewing lock device is employed to

avoid impact on the slewing upper part during the load

traveling and transportation.

 ■ Slewing ring: 3-rows roller column type slewing ring.

 ■ Swing speed: 0-2.0r/min.

Superstructure 13

Undercarriage 15

Operation Devices 16

Safety Devices 17

Main Parameters 20

SANY CRAWLER CRANE SCC1800

15 14

NO.3 Main luffing winch

Drum diameter 460mm

Wire speed of outer operating

wires
(0～24)×2 m/min

Wire diameter 20mm

Wire length of main luffing
winch

320m

Rated single rope tension 9.73t

Specification of wire Right-rotary alternating twist

NO.4 Auxiliary luffing winch

Drum diameter 470mm

Wire speed of outer operating

wires
0～24m/min

Wire diameter 20mm

Wire length of auxiliary luffing
winch

240m

Rated single rope tension 6.15t

Specification of wire Right-rotary alternating twist

Name Q’ty
Single piece

weight (kg)

Total weight

(kg)

Counterweight block 10 5500 44000

Tray 1 9000 9000

Central counterweight

Block
2 10000 20000

Total weight of all counterweights

Block (kg)
84000

7）Cab
 ■ SANY’s new ergonomically designed and manufactured

fully enclosed cab with adjustbale seat and well ventilated

air conditioning provides the operator with a comfortable

working environment.

 ■ Four near and far beam light.

 ■ Lager-are windows and more open vision.

 ■ The adjustable armrest box can move forwards and

backwards with the seat.

 ■ The driver’s cab can be adjusted according to the

operating needs, capable of realizing moving up and

down 20° and rotating to the right front of platform.

 ■ The pitching cab broadens the operation vision of the

driver, improving the safety in operation; it can be rotated

so as to reduce the transportation width.

8）Control Operation
 ■ All actions of the crawler travel unit are controlled by the

traveling pedal (control lever). The left traveling pedal

(control lever) drives the left crawler while the right

traveling pedal (control lever) drives the right crawler. The

engine speed is controlled by the foot throttle or hand

throttle and the start switch is located on the right armrest

box. The cjoystick of main luffing and main winch are

located on the right armrest box while the control handles

of auxiliary winch, auxiliary luffing/swing control handles
on the left armrest box. To the right front of seat is the

auxiliary control box, on the control panel of which all

switches are operated manually to realize corresponding

functions.

 ■ The operation of traveling pedal (control lever) has the

function of automatic direction adjustment, that is, which

makes the operation direction always the front direction of

the operator.

6）Counterweight

UNDERCARRIAGE

1）Crawler Travel
All crawler frames are equipped with independent

traveling drive. The hydraulic traveling motor drives planet

gear reducer to achieve independent traveling through

the transmission of the driving wheel.

2）Travelling Brake
Built-in, normally closed disk brake. When operating

padel is not pushed, the machine is braked and is able to

compensate automatically without adjustment. When it is

pushed, it will be released and start traveling.

3）Track Shoes
There are 112 track shoes for left and right track travelling

device, with the width of 1100mm for each shoe. The

tension of track shoe can be adjusted to ideal state by

adjusting the location of shims with hydraulic jack.

4）Chassis
 ■ The hydraulic cylinder drive power pin is connected

with track frame for easy assembly and disassembly.

The chassis is of high-strength steel welded frame

structure.

 ■ The large chassis design improves the stability of the

whole machine.

 ■ The weight of undercarriage counterweight is 20t, with

10t distributed at front and rear, which is capable of

the self assembly.

5）Travelling speed
 ■ Low speed: 0.6 km/h

 ■ High speed: 1.2 km/h

5）Main and Auxiliary Luffing Mechanisms
The main luffing mechanism adopts tandem drum.

SANY CRAWLER CRANE SCC1800

17 16

OP E R A T IO N E V IC E S

1）Boom
 ■ Lattice structures;the main chord adopts high strength

structure steel:each section is connected with pins.

 ■ Standard boom sections include: base 7.5m, tip 8.5m,

insert 3m×1, insert 6m×3, and insert 12m×4.

 ■ The boom length is between 16m, the basic boom

length and 85m, the max. length, which increases and

decreases by every 3m.

2）Luffing Jib
 ■ Lattice structures;the main chord adopts high strength

structure steel:each section is connected with pins.

 ■ Luffing jib sections include: tip 6.5m, base 6.5m, insert

3m×1, insert 6m×2, and insert 12m×2; it can mounted

onto the boom of 23m~53m long. The luffing jib available
ranges 22m~52m long.

3）Heavy-duty Boom
 ■ The boom is truss structure with uniform section in the

middle and variable sections at both ends. It is welded

with steel tubes, and the top and root segment of arm

support are reinforced with steel plates, which is favorable

to transmit loads.

 ■ Heavy-duty boom sections include: base 7.5m, reducing

arm 6m, arm head 0.5m, insert 3m×1, insert 6m×3, and

insert 12m×3.

 ■ The heavy-duty boom length is between the basic boom

23m and the maximum length 71m, taking 3m as a step.

4）Fixed Jib
 ■ The boom is of lattice structure with uniform section in the

middle and variable sections at both ends. It is welded

with steel tubes, and the top and root segment of arm

support are reinforced with steel plates, which is favorable

to transmit loads.

 ■ The fixed jib can be mounted onto the boom with the

length of 28m~70m, including tip 5m, base 5m, insert

(length x quantity): 3m×1, 6m×3; and available jibs are

respectively 13m, 19m, 25m, and 31m long.

 ■ Fully extended boom + fully extended jib: 70m + 31m.

5）Boom Extension
It is a welded structure with pulley on the tip and connects

with boom through pin.

6）Hooks
 ■ Standard configuration: 200t lifting hook

150t lifting hook

 50t lifting hook

13.5t lifting hook

 ■ Optional: 25t lifting hook

100t lifting hook

Notes：The above operating devices are safe configuration:
 order contract shall prevail for specific configuration.

SA F E T Y DE V IC E S

1）Load Moment Indicator (LMI)
As the independent safet y cont ro l system fu l ly

controlled by computer, the load moment indicator can

automatically detect the load weight, working radius and

lifting boom angle, to compare with the corresponding

rated parameters. Moreover, under normal operation

condition, it can intelligently detect and automatically cut

off the crane action to dangerous direction, and have the

black box function to record the over-load information.

2）Three-color Alarm Light
Corresponding with the load displayed on LMI to show

safety condition of the lifting device.

3）Main and Auxiliary Hoisting Limiter
Composed of limit switch, hammer etc. on jib to prevent

excessive promotion of hook block. When the lifting

hook raises to a certain height, limit switch will work, the

buzzer on the control panel will alarm, meanwhile the

failure indicator blinks and automatically stop the lifting

operation of hook block.

4）Lowering Limiter of Main and
Auxiliary Winch

Composed of movement trigger device and proximity

switches to prevent wire rope from being. When the wire

rope is over-decentralized near the last three hoops, limit

switch will work, the system will alarm through buzzer,

alarm information will be displayed in instrument cluster

and automatically stop the decentralization movement of

hoist.

5）Assembly/Operation Mode Change
-Over Switch

In assembly mode, the over-hoist limit device, boom

angle limit device and LMI will be bypassed for the

assembly of crane.

In operation mode, all safety limit devices are able to

work.

6）One-key Lifted Boom Luffing Mast
The boom luffing masts can be lifted and dropped in

synchronization with the rolling-out and rolling-in of boom

luffing winches.

7）Boom Angle Limiter
Depending on the operating conditions, the crane’s

boom or jib can operate within the safety angles limited

by the mechanical limit and the force limiting system.

8）Boom Back Stop Device
 ■ It is of steel pipe structure, with the compression force

of spring as supporting force to prevent the boom from

tilting backwards.

 ■ There is a set of mechanical back stop device on the

luffing jib mast to prevent the mast from titling backwards.
 ■ If the angle between the jib and the extension line of

boom is 10°, the mechanical back stop device will be

activated to prevent it roll over backwards.

9）Winch Brake
All winch brakes are spring-loaded normal-engaged disk

brakes, which provide a big braking force and are safe,

reliable, free of maintenance, and durable.

10）CCTV Monitoring System
The high-definition camera is used to monitor the real-

time status of the luffing drum, hoisting winch and vehicle
rear.

SANY CRAWLER CRANE SCC1800

19 18

11）Self-Diagnosis System
It can automatically give the fault and alarm information

and check the electrical circuit for working power state for

the rapid elimination of electrical faults.

12）Pharos
Installed on the top of arm rest; provide instructions for

boom at height.

13）Anemometer
Installed at the top of boom supporter for real-time

monitoring of wind speed; and transmit the data to

driver's cab and display on monitor.

14）Level Gauge
Based on the bubble level gauge as the calibration

reference, the electric level gauge can show the tilt angle

of crane precisely in real time and alerts safety working

ground environment.

15）Boom Angle Indicator
Pendulum angle indicator device is located in boom base

next to the cab for operator convenience.

16）Hook Latch
There is a baffle on the hook to prevent the wire rope fall
off.

17）Real-time Display of Ground Pressure
(Optional)

The fol lowing informat ion is instant ly calculated

according the operation state of crane, distribution trend

of pressure, effective ground contact length, average and

max. ground pressure from crawler to ground, ground

pressure at every key point, and eccentricity of crane

gravity center, etc.

18）Operation Alarm
Before performing any operation to the crane, press

the horn to give alarms, indicating that the crane will be

operated and reminding others of safety.

19）Traveling or Swing Hoist
During when traveling or swing, the alarming light flashes
and swing buzzer tweets sounds.

20）Function Lock
 ■ If the function locking handle is not at the proper

position, all other function control handle will fail. It

is used to prevent mis-use due to body impact when

getting on or off the vehicle.

 ■ If the operator is not on the seat, all devices will not

work, to effectively avoid operational errors.

21）Automatic Reversing Traveling
Regardless of the relative positions of superstructure and

undercarriage, if the traveling pedal is pushed forwards,

the crane will travel forwards; if pulled backwards, it will

travel backwards correspondingly.

22）Electronic Monitor
It can display the water temperature, fuel quantity,

accumulated and present operating duration, oil pressure,

engine speed, charging status of battery, and voltage.

It is also equipped with main winch over roll-out alarm,

auxiliary winch over roll-out alarm, and boom limit alarm;

upon an alarm situation, the alarming light will turn on

and the buzzer tweet.

23）Engine Power Limit Load Adjustment and
Stalling Protection

It can monitor the engine output power in real time, to

prevent the engine stopping and stall through the power

load adjustment.

24）Monitoring Display
A high-precision display is used as the indication terminal

for electric human-machine dialogues of the whole

machine, to indicate the operating parameters of engine

system and hydraulic system, parameter state of every

detection point and output point of the electric system,

and the real-time parameters of operating conditions

under all circumstances.

25）Emergency Stop Function
In case of emergency, the operator can immediately shut

down the entire machine by pressing the emergency stop

button.

26）Lightning Protection Device (Optional)
The lightning protection device combines a base device

and power surge device to effectively prevent damage to

the electrical system, components and operator in case

of lightning strike.

27）Remote Monitoring System (optional)
It can achieve the functions of GPS satellite positioning,

GPRS data transmission, query and collection of

equipment service states, and remote fault diagnosis, etc.

28）Illumination Lighting
The winch lighting lamp, short-beam lamp at the front of

cab,front angle adjustable far-beam lamp, lamp in cab

and the lighting device at night are equipped to improve

visibility of contruction.

29）Rearview Mirror
Set on the right of the driver's cab and armrest in front of

hood for the convenience of monitoring the rear status of

the machine.

SANY CRAWLER CRANE SCC1800

21 20

SCC1800

MAIN PARAMETERS

 Counterweight Parameters

Name Q’ty Length (m) Width (m) Height (m) Weight of single piece (t)

Counterweight block 10 1.97 1.90 0.69 5.5

Counterweight tray 1 6.14 1.90 0.62 9

Central counterweight 2 3.95 1.44 0.73 10

Hook Parameters

Hook block Name Max. hoisting capacity Q’ty Number of pulleys Lines Weight of single piece (t)

200t lifting hook 200t 1 9 16 3.83

150t lifting hook 150t 1 7 12 2.80

100t lifting hook 100t 1 5 8 1.99

50t ball hook 50t 1 3 4 1.06

25t lifting hook 25t 1 1 2 0.79

13.5t lifting hook 13.5t 1 0 1 0.53

22 Operating Condition Combination

24 HL Light-duty Operating Conditions

29 H Operating Condition of Heavy-duty Boom

33 Luffi ng Jib Operating Conditions
39 FJ Operating Condition

SANY CRAWLER CRANE SCC1800

23 22

�P E R A T IN G CO N D IT IO N CO M B IN A T IO N

Light-duty Boom H
L

operating conditions

(16~85)m

(64+20)t

Light-duty boom extension

H
L
C operating conditions

(16~85)m

(64+20)t

Heavy-duty boom H

operating conditions

(23~71)m

(64+20)t

�P E R A T IN G CO N D IT IO N CO M B IN A T IO N

 Fixed jib FJ operating
conditions

(70+31)m

(64+20)t

Luffing jib LJ operating
condition

(53+52)m

(64+50)t

SANY CRAWLER CRANE SCC1800

25 24

HL LIGHT-DUTY OPERATING CONDITIONS

Boom length Insert

m 3 m 6 m 12m

16 － － －

19 1 － －

22 － 1 －

25 1 1 －

28 － 2 －

31 1 2 －

34 － 1 1

37 1 1 1

40 － 2 1

43 1 2 1

46 － 1 2

49 1 1 2

52 － 2 2

55 1 2 2

58 － 1 3

61 1 1 3

64 － 2 3

67 1 2 3

70 － 1 4

73 1 1 4

76 － 2 4

79 1 2 4

82 － 3 4

85 1 3 4

Tip 8.5m

12m boom

12m boom

12m boom

12m boom

6m boom

6m boom

6m boom

3m boom

Boom operating condition

Base 7.5m

HL LIGHT-DUTY RANGE DIAGRAM

88

86

84

82

80

78

76

74

72

70

68

66

64

62

60

58

56

54

52

50

48

46

44

42

40

38

36

34

32

30

28

26

24

22

20

18

16

14

12

10

6

1.4m

2.
29

m

8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76 78

76m boom

79m boom

82m boom

85m boom

73m boom

70m boom

67m boom

64m boom

61m boom

58m boom

55m boom

52m boom

49m boom

46m boom

43m boom

40m boom

37m boom

34m boom

31m boom

28m boom

25m boom

22m boom

19m boom

16m boom

Li
fti

ng
 h

ei
gh

t (
m

)

30°

Working radius (m)
Slewing center

40°

35°

45°

50°55°60°65°70°75°80°

SANY CRAWLER CRANE SCC1800

27 26

HL LIGHT-DUTY RANGE DIAGRAM

Notes：
1. The rated load indicated in the table is the max.

permissible value for objects hoisted slowly and stably

on a level and hard ground when the crane does not

travel.

2. The rated load indicated in the table is the value

computed by taking 75% of the tipover load when the

wind speed is below 9.8m/s.

 The value of load indicated is in the unit of t. The actual

lifting capacity is the value obtained by deducting the

weight of hoisting tools (e.g. main and auxiliary hook

blocks) from the rated lifting capacity indicated in the

table.

 The weight of hook block is shown as below：

 ■ 200t hook block – 3.83t

 ■ 150t hook block – 2.80t

 ■ 100t hook block – 1.99t

 ■ 50t hook block – 1.06t

 ■ 25t hook block – 0.79t

 ■ 13.5t hook block – 0.53t

SCC 1800 Crawler Crane

Light-Duty Load Charts 1/2
Radius(m)

Arm length/m

16 19 22 25 28 31 34 37 40 43 46 49

5 180.0/4.6 161.6/5.1 -- -- -- -- -- -- -- -- -- --

6 161.0 151.0 141.1/5.7 133.5/6.2 -- -- -- -- -- -- -- --

7 145.9 138.9 135.5 132.0 130/6.7 120/7.2 -- -- -- -- -- --

8 132.0 132.0 130.0 129.0 125.0 120.0 109.7/7.8 97.9/8.4 -- -- -- --

9 114.0 114.0 114.0 111.0 108.0 105.0 102.0 97.9 96.5/8.8 86.5/9.3 -- --

10 97.4 97.4 97.4 97.4 95.3 92.7 90.4 88.0 85.7 83.5 74.9/9.8 73.2/10.4

11 84.5 84.5 84.5 84.5 84.5 82.7 80.9 78.9 77.0 75.1 73.5 71.7

12 74.5 74.5 74.5 74.5 74.5 74.5 73.1 71.4 69.8 68.2 66.8 65.3

13 66.5 66.5 66.5 66.5 66.5 66.5 66.5 65.2 63.7 62.3 61.1 59.8

14 59.9 59.9 59.9 59.9 59.9 59.9 59.9 59.8 58.6 57.3 56.3 55.1

15 51.9 51.9 51.9 51.9 51.9 51.9 51.9 51.9 54.1 53.0 52.1 51.0

16 50.5/15. 5 50.0 50.0 50.0 50.0 50.0 50.0 50.0 49.9 49.2 48.4 47.4

17 -- 46.0 46.0 46.0 46.0 46.0 46.0 46.0 46.0 45.8 45.2 44.3

18 -- 41.4 41.4 41.4 41.4 41.4 41.4 41.4 42.5 42.3 42.3 41.4

19 -- -- 39.7 39.7 39.7 39.7 39.7 39.6 39.5 39.3 39.3 38.9

20 -- -- 37.1/20.7 37.1 37.1 37.0 37.0 37.0 36.8 36.7 36.6 36.5

22 -- -- -- 32.6 32.6 32.5 32.5 32.5 32.3 32.2 32.1 32.0

24 -- -- -- 30/23.3 29.0 28.9 28.9 28.8 28.7 28.5 28.5 28.3

26 -- -- -- -- 25.5/25.9 25.8 25.8 25.8 25.7 25.5 25.5 25.3

28 -- -- -- -- -- 23.3 23.3 23.3 23.2 23.0 23.0 22.8

30 -- -- -- -- -- 22.6/28.5 21.3 21.1 21.0 20.8 20.8 20.6

32 -- -- -- -- -- -- 20.1/31.1 19.2 19.1 19.0 18.9 18.8

34 -- -- -- -- -- -- -- 17.1/33.7 17.5 17.3 17.3 17.1

36 -- -- -- -- -- -- -- -- 16.0 15.9 15.9 15.7

38 -- -- -- -- -- -- -- -- 15.5/36.3 14.6 14.6 14.4

40 -- -- -- -- -- -- -- -- -- 13.5/38.9 13.5 13.3

42 -- -- -- -- -- -- -- -- -- -- 12.3/41.5 12.3

44 -- -- -- -- -- -- -- -- -- -- -- 11.3

46 -- -- -- -- -- -- -- -- -- -- -- --

48 -- -- -- -- -- -- -- -- -- -- -- --

50 -- -- -- -- -- -- -- -- -- -- -- --

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 16 14 12 11 11 10 9 8 8 7 6 6

Unit: (t)

HL LIGHT-DUTY RANGE DIAGRAM

 Notes:1.The actual lifting capacities shown in the table are the values remained after the rated lifting capacities

minus all lifting tools (like lifting hook).

 2.The rated lifting capacity indicated in the table is the weight hoisted slowly and stably on a level and hard

soil ground when the crane does not travel.

 3.The orange-filled parts in the tables depend on structural strength.

3. All values in the load chart are suitable for 360°

swing.

4. The boom that can be assembled is 16~85m long.

SANY CRAWLER CRANE SCC1800

29 28

SCC 1800 Crawler Crane

Light-Duty Load Charts 2/2
Radius(m)

 Arm length/m

52 55 58 61 64 67 70 73 76 79 82 85

11 63/10.9 62.6/11.4 -- -- -- -- -- -- -- -- -- --

12 63 62.4 61 50.9/12.4 -- -- -- -- -- -- -- --

13 58.5 57.2 56.1 50.9 50.3 46.1/13.5 -- -- -- -- -- --

14 53.9 52.8 51.8 50.7 49 45 41.7 38/14.5 -- -- -- --

15 50.0 48.9 48.1 47.1 46.1 43.9 40.6 37.6 34.6 31.6/15.5 -- --

16 46.5 45.5 44.7 43.8 43.0 42.1 39.6 36.6 33.9 31.4 29.1/16.1 26.5/16.6

17 43.4 42.5 41.8 41.0 40.1 39.3 38.6 35.7 33.1 30.6 28.4 26.3

18 40.7 39.8 39.2 38.4 37.6 36.9 36.2 34.7 32.2 29.7 27.6 25.5

19 38.2 37.4 36.8 36.1 35.4 34.6 34.0 33.3 31.3 28.9 26.8 24.8

20 36.0 35.2 34.7 34.0 33.3 32.6 32.1 31.4 30.4 28.1 26.1 24.1

22 31.8 31.5 31.0 30.3 29.7 29.1 28.6 28.0 27.4 26.6 24.7 22.8

24 28.2 28.0 27.9 27.3 26.7 26.1 25.7 25.1 24.6 24.1 23.4 21.6

26 25.1 24.9 24.9 24.7 24.2 23.6 23.2 22.7 22.2 21.7 21.2 20.4

28 22.6 22.4 22.3 22.1 21.9 21.4 21.1 20.6 20.1 19.6 19.1 18.6

30 20.4 20.2 20.2 20.0 19.8 19.5 19.2 18.7 18.3 17.8 17.3 16.9

32 18.6 18.4 18.3 18.1 17.9 17.7 17.5 17.1 16.6 16.2 15.8 15.3

34 17.0 16.7 16.7 16.5 16.3 16.1 15.9 15.6 15.2 14.8 14.3 13.9

36 15.5 15.3 15.2 15.0 14.8 14.6 14.5 14.3 13.9 13.5 13.1 12.7

38 14.3 14.0 14.0 13.8 13.6 13.3 13.2 13.0 12.7 12.3 11.9 11.5

40 13.1 12.9 12.8 12.6 12.4 12.2 12.1 11.9 11.7 11.3 10.9 10.5

42 12.1 11.9 11.8 11.6 11.4 11.2 11.1 10.9 10.7 10.3 10.0 9.6

44 11.2 11.0 10.9 10.7 10.5 10.3 10.2 9.9 9.7 9.5 9.1 8.7

46 10.3 10.1 10.1 9.8 9.7 9.4 9.3 9.1 8.9 8.7 8.3 7.9

48 9.8/47.1 9.3 9.3 9.1 8.9 8.7 8.6 8.3 8.1 7.9 7.6 7.2

50 -- 8.5/49.7 8.6 8.4 8.2 8.0 7.9 7.6 7.4 7.2 6.9 6.5

52 -- -- 7.6/51.9 7.7 7.5 7.3 7.2 7.0 6.8 6.6 6.3 5.9

54 -- -- -- 7.1 6.9 6.7 6.6 6.4 6.2 6.0 5.7 5.3

56 -- -- -- 6.8/54.5 6.4 6.2 6.1 5.9 5.6 5.4 5.2 4.8

58 -- -- -- -- 6.0/57.5 5.7 5.6 5.3 5.1 4.9 4.7 4.3

60 -- -- -- -- -- 5.2/69.7 5.1 4.9 4.7 4.4 4.2 3.8

62 -- -- -- -- -- -- 4.6 4.4 4.2 4.0 3.8 3.4

64 -- -- -- -- -- -- 4.3/62.3 4.0 3.8 3.6 3.3 3.0

66 -- -- -- -- -- -- -- 3.5/65 3.4 3.2 2.9 2.6

68 -- -- -- -- -- -- -- -- 2.8/67.5 2.8 2.6 2.2

70 -- -- -- -- -- -- -- -- -- 2.5 2.2 1.9

72 -- -- -- -- -- -- -- -- -- -- 1.9 1.5

74 -- -- -- -- -- -- -- -- -- -- -- 1.2

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 5 5 5 4 4 4 4 3 3 3 3 2

HL LIGHT-DUTY BOOM RANGE DIAGRAM

Unit:(t)

 Notes:1.The actual lifting capacities shown in the table are the values remained after the rated lifting capacities

minus all lifting tools (like lifting hook).

 2.The rated lifting capacity indicated in the table is the weight hoisted slowly and stably on a level and hard

soil ground when the crane does not travel.

 3.The orange-filled parts in the tables depend on structural strength.

H�P E R A T IN G CO N D IT IO N O F HE A V Y-D U T Y BO O M

Boom length Insert

m 3 m 6 m 12m

23 1 1 －

26 － 2 －

29 1 2 －

32 － 1 1

35 1 1 1

38 － 2 1

41 1 2 1

44 － 1 2

47 1 1 2

50 － 2 2

53 1 2 2

56 － 1 3

59 1 1 3

62 － 2 3

65 1 2 3

68 － 3 3

71 1 3 3

Operating condition of heavy-duty boom

Boom head 0.5m

Reducing arm 6.5m

12m boom

12m boom

12m boom

12m boom

6m boom

3m boom

Base 7.5m

SANY CRAWLER CRANE SCC1800

31 30

HEAVY-DUTY RANGE DIAGRAM

76

74

72

70

68

66

64

62

60

58

56

54

52

50

48

46

44

42

40

38

36

34

32

30

28

26

24

22

20

18

16

14

12

10

6

1.4m

2.
29

m

8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72

68m boom

71m boom

65m boom

62m boom

59m boom

56m boom

53m boom

50m boom

47m boom

44m boom

41m boom

38m boom

35m boom

32m boom

29m boom

26m boom

23m boom

Li
fti

ng
 h

ei
gh

t (
m

)

30°

Working radius (m)Slewing center

40°

35°

45°

55° 50°60°65°70°75°80°

HEAVY-DUTY LOAD CHARTS

SCC1800 Crawler Crane – Heavy-Duty Load Charts 1/2
Boom length 23-71m Rear counterweight 66t Central counterweight 20t

Radius(m)
Boom length(m)

23 26 29 32 35 38 41 44 47 50

6 100/6.43

7 100 100/6.95 100/7.47

8 100 100 100 100 100/8.51

9 100 100 100 100 100 97.6/9.04 86.5/9.56

10 97.4 96.8 94.1 91.8 89.3 87 84.7 82/10.08 74.9/10.6

11 84.5 84.6 83.9 82 80 78 76.1 74.4 72.6 68.6/11.12

12 74.5 74.5 74.4 74 72.3 70.6 69 67.6 66 64.5

13 66.4 66.5 66.4 66.5 65.9 64.4 63 61.8 60.4 59.1

14 59.9 59.9 59.8 60 59.8 59.2 57.9 56.8 55.6 54.5

15 54.4 54.4 54.3 54.5 54.4 54.3 53.5 52.5 51.5 50.4

16 49.8 49.8 49.7 49.9 49.7 49.6 49.4 48.8 47.8 46.9

17 45.8 45.8 45.7 45.9 45.7 45.6 45.5 45.5 44.6 43.7

18 42.3 42.4 42.3 42.4 42.3 42.2 42 42 41.7 40.9

19 39.3 39.4 39.3 39.4 39.3 39.2 39 39 38.8 38.4

20 36.6 36.7 36.6 36.8 36.6 36.5 36.3 36.3 36.1 36

21 34.2 34.3 34.2 34.4 34.3 34.1 34 34 33.8 33.6

22 32.2 32.1 32.3 32.1 32 31.8 31.8 31.6 31.5

23 30.3 30.2 30.4 30.2 30.1 29.9 29.9 29.7 29.6

24 28.5 28.5 28.6 28.5 28.4 28.2 28.2 28 27.8

25 26.9 27.1 26.9 26.8 26.6 26.6 26.4 26.3

26 25.4 25.6 25.5 25.4 25.2 25.2 25 24.8

27 24.3 24.2 24 23.9 23.9 23.7 23.5

28 23.1 22.9 22.8 22.6 22.7 22.5 22.3

29 21.9 21.8 21.7 21.5 21.5 21.3 21.2

30 20.8 20.7 20.5 20.5 20.3 20.1

31 19.8 19.7 19.5 19.5 19.3 19.2

32 18.8 18.6 18.6 18.4 18.3

33 17.9 17.8 17.8 17.6 17.4

34 17.1 17 17 16.8 16.6

35 16.2 16.3 16.1 15.9

36 15.5 15.6 15.4 15.2

37 14.9 14.9 14.7 14.5

38 14.3 14.1 13.9

39 13.7 13.5 13.3

40 12.9 12.8

41 12.4 12.3

42 11.9 11.8

43 11.3

44 10.8

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 8 8 8 8 8 8 7 7 6 6

Unit: (t)

 Notes:1.The actual lifting capacity must be obtained by deducting the weights of lifting hook, hoisting tools, and wire

rope wound around the lifting hook and arm head from the rated lifting capacity in the table.

2.The rated lifting capacity indicated in the table is the weight hoisted slowly and stably on a level and hard

soil ground when the crane does not travel.

SANY CRAWLER CRANE SCC1800

33 32

HEAVY-DUTY LOAD CHARTS

SCC1800 Crawler Crane – Heavy-Duty Load Charts 2/2
Boom length 23-71m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

53 56 59 62 65 68 71

11 61.5/11.64

12 60.9 55.2/12.17 49.9/12.69

13 57.8 54 49.5 44.8/13.21

14 53.3 52.3 48.2 43.9 40.5/13.73 36.8/14.25

15 49.4 48.5 47 42.7 39.2 36.1 33.1/14.77

16 45.9 45.1 44.2 41.7 38.2 35.1 32

17 42.8 42.1 41.3 40.5 37.2 34.2 31.2

18 40.1 39.5 38.7 37.9 36.1 33.3 30.2

19 37.7 37.1 36.3 35.6 34.9 32.3 29.4

20 35.5 34.9 34.2 33.5 32.8 31.4 28.5

21 33.4 32.9 32.3 31.6 31 30.5 27.7

22 31.3 31.1 30.5 29.9 29.3 28.8 26.9

23 29.4 29.3 28.9 28.3 27.7 27.2 26.2

24 27.6 27.6 27.3 26.9 26.3 25.8 25.3

25 26 26 25.8 25.5 25 24.5 24

26 24.6 24.5 24.3 24.1 23.7 23.3 22.8

27 23.3 23.2 23 22.8 22.6 22.2 21.7

28 22.1 22 21.8 21.6 21.4 21.1 20.7

29 20.9 20.9 20.7 20.5 20.2 20.1 19.7

30 19.9 19.8 19.6 19.4 19.2 19.1 18.8

31 18.9 18.9 18.7 18.5 18.2 18.1 17.9

32 18 18 17.8 17.6 17.3 17.2 17

33 17.2 17.1 16.9 16.7 16.5 16.4 16.2

34 16.4 16.3 16.1 15.9 15.7 15.6 15.4

35 15.7 15.6 15.4 15.2 15 14.9 14.6

36 15 14.9 14.7 14.5 14.3 14.2 13.9

37 14.3 14.3 14 13.8 13.6 13.5 13.3

38 13.7 13.6 13.4 13.2 13 12.9 12.7

39 13.1 13.1 12.8 12.6 12.4 12.3 12.1

40 12.6 12.5 12.3 12.1 11.9 11.8 11.5

41 12 12 11.8 11.6 11.3 11.2 11

42 11.6 11.5 11.3 11.1 10.8 10.7 10.5

43 11.1 11 10.8 10.6 10.4 10.3 10

44 10.6 10.6 10.4 10.2 9.9 9.8 9.6

45 10.2 10.1 9.9 9.7 9.5 9.4 9.2

46 9.8 9.7 9.5 9.3 9.1 9 8.8

47 9.4 9.3 9.1 8.9 8.7 8.6 8.4

48 9 8.7 8.6 8.3 8.2 8

49 8.6 8.4 8.2 8 7.9 7.6

50 8.2 8 7.8 7.6 7.5 7.3

51 7.7 7.5 7.3 7.2 7

52 7.4 7.2 7 6.9 6.6

53 6.9 6.7 6.6 6.3

54 6.6 6.4 6.3 6

55 6.3 6.1 6 5.8

56 5.8 5.7 5.5

57 5.6 5.5 5.2

58 5.2 5

59 5 4.7

60 4.7 4.5

61 4.3

62 4.1

63 3.8

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 5 5 4 4 4 3 3

Unit: (t)

LUFFING JIB OPERATION CONDITION

Jib length (m)
Insert

Boom length (m) Boom angle

3 m 6 m 12m

22 1 1 － 23~53 65°~85°

25 － 2 － 23~53 65°~85°

31 － 1 1 23~53 65°~85°

37 － 2 1 23~53 65°~85°

43 － 1 2 23～53 65°~85°

52 1 2 2 23~53 65°~85°

Jib tip 6.5m

Jib 12m insert

Jib 6m insert

Jib 3m insert

Jib base 6.5m

Boom 23-53m

Boom 22-52m

 Notes:1.The actual lifting capacity must be obtained by deducting the weights of lifting hook, hoisting tools, and wire

rope wound around the lifting hook and arm head from the rated lifting capacity in the table.

2.The rated lifting capacity indicated in the table is the weight hoisted slowly and stably on a level and hard

soil ground when the crane does not travel.

SANY CRAWLER CRANE SCC1800

35 34

LUFFING JIB RANGE DIAGRAM

88

90

92

94

96

98

100

102

104

106

108

110

86

84

82

80

78

76

74

72

70

68

66

64

62

60

58

56

54

52

50

48

46

44

42

40

38

36

34

32

30

28

26

24

22

20

18

16

14

12

10

6

1.4m

2.
29

m

8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 64 66 68 70 72 74 76 78 80 82

53m boom

50m boom

47m boom

44m boom

41m boom

38m boom

35m boom

32m boom

29m boom

26m boom

23m boom

Li
fti

ng
 h

ei
gh

t (
m

)

15°

15°

15°

Working radius (m)
Slewing center

75°

85°

75°65°

LUFFING JIB LOAD CHARTS

Notes：
1. The rated load indicated in the table is the max.

permissible value for objects hoisted slowly and stably

on a level and hard ground when the crane does not

travel.

2. The rated load indicated in the table is the value

computed by taking 75% of the tipover load when

the wind speed is below 9.8m/s. The value of load

indicated is in the unit of t. The actual lifting capacity is

the value obtained by deducting the weight of hoisting

tools (e.g. main and auxiliary hook blocks) from the

rated lifting capacity indicated in the table.

 The weight of hook block is shown as below：

 ■ 100t hook block – 1.99t

 ■ 50t ball hook – 1.06t

 ■ 25t ball hook – 0.79t

 ■ 13.5t ball hook – 0.53t

3. All values in the load chart are suitable for 360°swing.

SANY CRAWLER CRANE SCC1800

37 36

LUFFING JIB LOAD CHARTS

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 23m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

22 25 31 37 43 52

10 61.3/10.3m 54.3/11.1m

12 54.8 54.3 54.3/11.9m

14 48.7 48.7 48.4 35.8/13.4m

16 42.2 42.0 41.3 35.5 26.2

18 35.6 35.4 34.7 32.9 24.5 15.6/17.3m

20 30.7 30.6 30.4 29.9 22.6 14.4

22 26.8 26.6 26.5 25.7 21.0 13.3

24 23.7 23.5 23.4 21.8 19.6 12.5

26 21.7 21.1 20.3 18.5 11.6

28 19.8 19.6 19.0 17.3 10.9

30 17.8 17.2 16.4 10.2

32 16.2 15.5 14.5 9.5

34 14.8 13.5 9.0

36 13.5 12.5 8.5

38 11.5 8.0

40 10.5 7.6

42 9.1 7.2

44 6.8

46 6.3

48 6.2

50 5.9

Lines 5 5 5 3 3 2

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 26m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

22 25 31 37 43 52

10 54.8/10.6m

12 54.8 54.3/11.4m 54.3/12.9m

14 48.4 48.4 48.4 35.5/15m

16 41.3 41.3 41.3 35.5 26.2

18 34.7 35.4 35.4 32.9 24.5 15.5/18.3m

20 30.6 30.4 30.4 30.4 22.6 14.4

22 25.7 25.7 25.7 25.7 21.0 13.3

24 24.4 23.4 23.4 23.4 19.6 12.5

26 21.7 21.1 21.1 18.5 11.6

28 19.6 19.0 19.0 17.3 10.9

30 17.2 17.2 16.4 10.2

32 16.2 16.2 15.5 9.5

34 14.8 14.8 14.7 9.0

36 13.5 13.5 8.5

38 12.5 12.5 8.0

40 11.5 11.5 7.6

42 10.5 7.2

44 9.1 6.8

46 8.1 6.3

48 6.2

50 5.9

52 5.7

54 5.5

Lines 5 5 5 3 3 2

Unit: (t)

Unit: (t)

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 35m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

22 25 31 37 43 52

12 54.9/11.4m 54.3/12.1m

14 49.9 49.5 47.3/13.7m

16 43.8 43.5 42.7 35.8/15.2m 26.2/16.8m

18 36.7 36.4 35.8 33.3 24.7 15.6/19m

20 31.5 31.2 30.9 30.6 22.9 14.6

22 28.3 27.4 27.1 27.0 21.3 13.5

24 24.9 24.1 23.9 21.7 19.9 12.6

26 22.2 21.5 20.9 19.5 18.6 11.7

28 19.9 19.3 17.5 17.5 11.0

30 18.0 17.4 16.4 10.3

32 17.2 15.8 15.6 9.6

34 15.0 14.9 14.8 9.0

36 13.7 13.6 8.5

38 12.6 12.3 8.0

40 11.6 11.5 7.6

42 10.7 7.2

44 9.6 6.8

46 8.6 6.5

48 6.2

50 5.9

52 5.7

54 5.5

Lines 5 5 4 3 3 2

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 38m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20

Radius(m)
Boom length(m)

22 25 31 37 43 52

12 55/11.6m 47.3/12.4m

14 49.8 47.3 47.3 35.8/15.5m

16 43.8 43.5 43.1 35.8

18 36.9 36.7 36.1 33.4 24.8

20 31.6 31.4 31.0 30.8 23.0 13.5/19.4m

22 28.5 27.5 27.2 26.7 21.3 13.5

24 25.0 24.2 24.0 22.0 19.9 12.6

26 22.3 21.6 20.7 18.6 17.6 11.8

28 20.0 19.4 17.5 17.5 11.0

30 18.0 17.4 16.5 10.3

32 16.4 15.6 15.6 9.6

34 15.0 14.8 14.6 9.0

36 13.8 13.7 8.5

38 12.6 12.5 8.0

40 11.6 11.0 7.6

42 10.7 7.2

44 9.7 6.8

46 8.7 6.5

48 6.2

50 5.9

52 5.7

54 5.5

Lines 5 4 4 3 2 2

LUFFING JIB LOAD CHARTS

Unit: (t)

Unit: (t)

SANY CRAWLER CRANE SCC1800

39 38

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 50m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

22 25 31 37 43 52

12 47.3/12.7m 35.8/13.4m

14 47.3 35.8

16 42.3 35.8 35.8 32.9/16.6m

18 37.1 35.8 35.8 32.6 25.2/18.1m

20 32.4 32.3 31.6 31.4 23.2 14.9/20.4m

22 28.7 28.1 27.8 27.2 21.6 13.7

24 25.5 24.7 24.4 23.3 20.1 12.7

26 22.7 21.9 21.6 20.1 18.8 11.8

28 20.3 19.6 19.1 17.7 17.5 11.0

30 18.4 17.6 16.8 16.6 10.3

32 16.6 15.9 15.7 9.7

34 15.2 14.8 14.4 9.1

36 13.9 13.8 12.8 8.6

38 12.7 12.6 8.1

40 8.8 11.7 7.6

42 6.1 10.8 7.2

44 10.0 6.9

46 9.0 6.5

48 8.1 6.2

50 5.9

52 5.7

54 5.4

56 5.1

Lines 4 3 3 3 2 2

SCC 1800 Crawler Crane – Luffing Jib Load Charts
Boom 52m Boom angle 85°Jib length 22-52m Rear counterweight 64t Central counterweight 20t

Radius(m)
Boom length(m)

22 25 31 37 43 52

12 35.8/12.9m 35.8/13.7m

14 35.8 35.8 35.8/15.3m

16 35.8 35.8 35.8 31.7/16.8m

18 35.8 35.8 35.4 31.3 23.7/18.4m

20 32.1 32.4 32.1 30.8 23.3 14.9/20.7m

22 27.7 28.0 28.7 28.2 21.7 13.8

24 23.9 24.6 25.2 25.7 20.2 12.7

26 21.9 21.7 22.5 22.8 18.8 11.8

28 20.2 17.8 20.0 20.4 17.7 11.0

30 16.4 17.9 18.4 16.6 10.3

32 16.3 16.7 15.7 9.7

34 15.2 15.2 14.8 9.1

36 14.2 14.0 13.9 8.6

38 12.8 12.7 8.1

40 12.0 11.8 7.7

42 11.0 10.8 7.2

44 10.0 6.9

46 9.1 6.5

48 8.2 6.2

50 5.9

52 5.7

54 5.4

56 5.1

Lines 3 3 3 3 2 2

LUFFING JIB LOAD CHARTS FJ�P E R A T IN G CO N D IT IO N

Jib length (m)
Insert

boom length

(m)

Included angle

between boom

and jib3 m 6 m

13 1 - 28—70 10°，30°

19 1 1 28—70 10°，30°

25 1 2 28—70 10°，30°

31 1 3 28—70 10°，30°

6m jib

6m jib

6m jib

3m jib

5m tip

Boom 28-70m

Jib 13-31m

13°(10°)

Base 5m

Unit: (t)

Unit: (t)

SANY CRAWLER CRANE SCC1800

41 40

FIXED JIB RANGE DIAGRAM

88
90
92
94
96
98
100
102
104
106
108

86
84
82
80
78
76
74
72
70
68
66
64
62
60
58
56
54
52
50
48
46
44
42
40
38
36
34
32
30
28
26
24
22
20
18
16
14
12
10

6

1.4m

2.
29

m

8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 6462 66 68 70 72 74 76 78 58 60 6462 66 68 70 72 74 76 78

30°

10°

10°

30°

Operating range (m)

31m

25m

19m

13m

13m

19m

25m

31m

28m+31m

73m+31m

73m+25m

73m+19m

73m+13m

28m+25m

28m+19m

28m+13m

Li
fti

ng
 h

ei
gh

t (
m

)

10°

30°

Slewing center

Notes：
1. The rated load indicated in the table is the max.

permissible value for objects hoisted slowly and stably

on a level and hard ground when the crane does not

travel.

2. The rated load indicated in the table is the value

computed by taking 75% of the tipover load when

the wind speed is below 9.8m/s. The value of load

indicated is in the unit of t. The actual lifting capacity is

the value obtained by deducting the weight of hoisting

tools (e.g. main and auxiliary hook blocks) from the

rated lifting capacity indicated in the table.

 The weight of hook block is shown as below：

 ■ 25t ball hook – 0.79t

 ■ 13.5t ball hook – 0.53t

3. All values in the load chart are suitable for 360°

swing.

FIX E D JIB LOAD CHART

SANY CRAWLER CRANE SCC1800

43 42

FIX E D JIB LOAD CHART

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 10°

Boom length 28m 31m 34m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

10m 25/10.4 25/10.8 25/11.3

12m 25.0 21.2/12.3 25.0 21.2/12.8 25.0 21.2/13.3

14m 23.5 19.7 11.6/14.3 23.9 20.0 11.9/14.7 24.3 20.3 11.9/15.2

16m 22.0 18.4 11.3 6.2/16.2 22.6 18.8 11.4 6.6/16.7 23.0 19.1 11.5 6.6/17.2

18m 20.5 17.3 10.5 6.1 21.4 17.7 10.7 6.2 21.8 18.0 10.9 6.3

20m 19.2 16.3 9.9 5.8 20.3 16.6 10.1 5.9 20.7 17.0 10.3 5.9

22m 18.1 15.4 9.4 5.4 19.2 15.8 9.6 5.5 19.7 16.1 9.8 5.6

24m 17.1 14.5 8.9 5.1 18.2 14.9 9.1 5.1 18.7 15.3 9.3 5.2

26m 16.1 13.7 8.4 4.7 17.4 14.2 8.6 4.9 17.8 14.5 8.8 5.0

28m 15.2 12.5 8.0 4.5 16.4 13.3 8.2 4.6 17.0 13.8 8.3 4.7

30m 14.4 11.6 7.5 4.2 15.5 12.2 7.7 4.3 16.2 12.8 8.0 4.4

32m 13.7 10.7 7.2 4.0 14.7 11.3 7.3 4.1 15.3 11.8 7.5 4.2

34m 13.0 10.0 6.8 3.8 13.8 10.5 7.0 3.9 14.5 11.1 7.1 3.9

36m 12.3 9.3 6.4 3.6 13.0 9.8 6.6 3.6 13.7 10.3 6.9 3.7

38m 11.8/37.1 8.7 6.2 3.3 12.2 9.2 6.3 3.4 12.9 9.7 6.5 3.5

40m 8.2 5.8 3.1 11.6/39.7 8.6 6.1 3.2 12.1 9.0 6.2 3.4

42m 7.7 5.6 3.0 8.1 5.7 3.1 11.5 8.5 5.9 3.2

44m 7.5/42.9 5.3 2.8 7.7 5.5 2.9 11.2/42.4 8.1 5.7 3.0

46m 5.2 2.7 7.4/45.5 5.3 2.7 7.6 5.4 2.8

48m 4.9 2.5 5.1 2.6 7.3 5.2 2.7

50m 4.8/48.9 2.4 4.9 2.5 7.1/48.1 5.0 2.6

52m 2.2 4.8/51.5 2.3 4.8 2.5

54m 2.1 2.2 4.7 2.3

56m 2.1/54.6 2.2 4.6/54.2 2.2

58m 2.1/57.2 2.1

60m 2.0/59.9

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 2 1 1 2 2 1 1 2 2 1 1

Unit: (t)

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 10°

Boom length 46m 49m 52m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

12m 25/13.2 25/13.7

14m 25.0 20.9/15.1 25.0 20.9/15.6 25/14.1

16m 24.2 20.0 11.7/17.1 24.5 20.3 11.7/17.6 24.7 20.1/16.1

18m 23.2 19.0 11.4 6.5/19.0 23.4 19.3 11.5 6.5/19.5 23.6 19.5 11.5/18.0

20m 22.1 18.1 10.8 6.2 22.4 18.3 11.0 6.3 22.7 18.5 11.1 6.4/20.0

22m 21.1 17.2 10.4 5.9 21.3 17.4 10.4 6.0 21.5 17.7 10.5 6.0

24m 20.1 16.3 9.8 5.6 20.2 16.6 9.9 5.7 20.6 16.8 10.0 5.7

26m 19.1 15.6 9.3 5.3 19.2 15.8 9.5 5.3 19.7 16.1 9.6 5.4

28m 18.2 14.9 9.0 5.0 18.3 15.2 9.1 5.1 18.9 15.4 9.2 5.2

30m 17.3 14.3 8.6 4.8 17.6 14.5 8.7 4.8 18.1 14.7 8.8 4.9

32m 16.4 13.6 7.9 4.5 16.8 13.9 8.3 4.6 17.3 14.1 8.4 4.7

34m 15.6 13.1 7.8 4.3 16.0 13.3 8.0 4.4 16.5 13.5 8.1 4.4

36m 14.7 12.2 7.4 4.1 15.3 12.6 7.6 4.1 15.9 13.0 7.7 4.2

38m 13.9 11.4 7.2 3.9 14.5 11.9 7.2 4.0 14.4 12.3 7.4 4.1

40m 13.0 10.7 6.8 3.7 13.4 11.1 7.0 3.8 13.1 11.5 7.0 3.8

42m 12.2 10.1 6.5 3.5 12.2 10.5 6.7 3.6 12.0 10.9 6.8 3.7

44m 11.3 9.5 6.3 3.3 11.2 9.9 6.4 3.4 10.9 10.2 6.5 3.5

46m 10.4 9.0 6.0 3.2 10.2 9.4 6.1 3.3 10.0 9.7 6.2 3.4

48m 9.5 8.5 5.8 3.0 9.4 8.8 5.8 3.1 9.1 9.1 6.0 3.1

50m 8.8 8.1 5.5 2.9 8.6 8.4 5.7 2.9 8.4 8.7 5.7 3.0

52m 8.1 7.7 5.3 2.7 8.0 8.0 5.4 2.8 7.7 8.0 5.5 2.9

54m 7.8/53.0 7.3 5.1 2.6 7.3 7.6 5.2 2.7 7.1 7.4 5.3 2.8

56m 7.0 4.9 2.5 6.8/55.6 7.0 5.0 2.6 6.6 6.8 5.1 2.7

58m 6.6 4.7 2.4 6.5 4.8 2.5 6.0 6.3 4.9 2.5

60m 6.4/58.7 4.6 2.3 6.0 4.6 2.4 5.8/58.3 5.8 4.8 2.4

62m 4.4 2.2 5.7/61.4 4.5 2.2 5.3 4.5 2.3

64m 4.3 2.1 4.3 2.1 5.0/64.0 4.4 2.2

66m 4.2/64.7 2.0 4.2 2.0 4.2 2.1

68m 1.9 4.0/67.3 2.0 4.1 2.0

70m 1.8 1.9 3.9/70.0 1.9

72m 1.8/70.4 1.8 1.8

74m 1.8/73.1 1.7

76m 1.7/75.7

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 2 1 1 2 2 1 1 2 2 1 1

Unit: (t)

FIX E D JIB LOAD CHART

SANY CRAWLER CRANE SCC1800

45 44

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 10°

Boom length 64m 67m 70m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

16m 25/16.0 16.5/25.6 16.9/25.6

18m 24.5 18.0/20.4 19.9/11.5 24.7 18.4/20.4 24.9 18.9/20.4

20m 23.5 19.2 11.3 21.7/6.3 23.7 19.4 20.4/11.4 23.9 19.6 20.8/11.4

22m 22.6 18.4 10.9 6.2 22.8 18.6 11.0 22.3/6.32 23.0 18.8 11.0 22.8/6.2

24m 21.8 17.6 10.5 6.0 21.9 17.8 10.6 6.0 22.1 18.0 10.6 6.1

26m 20.9 16.9 10.1 5.7 21.2 17.1 10.1 5.7 21.4 17.2 10.1 5.8

28m 20.2 16.1 9.7 5.4 20.3 16.3 9.7 5.4 20.5 16.5 9.7 5.5

30m 19.4 15.6 9.3 5.2 19.4 15.7 9.3 5.2 19.9 15.9 9.3 5.3

32m 18.5 14.9 8.9 4.9 18.2 15.1 8.9 5.0 17.8 15.2 9.0 5.0

34m 16.6 14.3 8.6 4.7 16.4 14.5 8.6 4.8 16.1 14.7 8.6 4.8

36m 15.0 13.8 8.2 4.5 14.7 14.0 8.3 4.5 14.5 14.1 8.3 4.6

38m 13.5 13.3 7.9 4.3 13.3 13.4 8.0 4.4 13.0 13.4 8.1 4.4

40m 12.2 12.6 7.5 4.1 12.0 12.4 7.6 4.2 11.8 12.2 7.7 4.2

42m 11.1 11.4 7.2 3.9 10.9 11.3 7.3 4.0 10.6 11.0 7.4 4.0

44m 10.1 10.5 7.0 3.8 9.8 10.2 7.1 3.8 9.6 10.0 7.1 3.9

46m 9.1 9.5 6.7 3.6 8.9 9.3 6.8 3.7 8.7 9.1 6.9 3.7

48m 8.3 8.7 6.4 3.4 8.2 8.5 6.5 3.5 7.9 8.2 6.6 3.5

50m 7.6 7.9 6.2 3.3 7.4 7.7 6.3 3.4 7.1 7.5 6.3 3.4

52m 6.9 7.2 5.9 3.2 6.7 7.0 6.0 3.2 6.5 6.8 6.1 3.3

54m 6.3 6.6 5.7 3.0 6.1 6.4 5.8 3.1 5.9 6.2 5.9 3.1

56m 5.7 6.1 5.5 2.9 5.6 5.9 5.6 2.9 5.3 5.7 5.7 3.0

58m 5.3 5.5 5.3 2.7 5.1 5.3 5.4 2.8 4.9 5.1 5.5 2.9

60m 4.8 5.0 5.1 2.6 4.6 4.8 5.2 2.7 4.4 4.6 5.0 2.8

62m 4.4 4.6 4.9 2.5 4.2 4.4 4.8 2.6 4.0 4.2 4.6 2.6

64m 3.9 4.2 4.5 2.4 3.8 4.0 4.4 2.5 3.6 3.8 4.2 2.5

66m 3.6 3.9 4.2 2.3 3.4 3.7 4.0 2.3 3.2 3.5 3.8 2.4

68m 3.3 3.5 3.8 2.2 3.1 3.4 3.7 2.2 2.9 3.2 3.5 2.3

70m 3.1/68.8 3.2 3.5 2.1 2.8 3.0 3.3 2.1 2.6 2.9 3.2 2.2

72m 2.9 3.2 2.0 71.5/2.7 2.7 3.0 2.1 2.3 2.6 2.9 2.1

74m 2.7 2.9 1.9 2.5 2.7 2.0 2.1 2.3 2.6 2.0

76m 74.6/2.5 2.7 1.9 2.2 2.5 1.9 74.1/2.0 2.0 2.3 1.9

78m 2.4 1.8 77.2/2.1 2.3 1.8 1.8 2.1 1.8

80m 2.2 1.7 2.1 1.7 79.8/1.6 1.9 1.8

82m 80.5/2.1 1.6 1.9 1.6 1.7 1.7

84m 1.6 83.2/1.7 1.6 1.5 1.6

86m 1.5 1.5 85.8/1.4 1.5

88m 86.3/1.5 1.5 1.3

90m 88.9/1.4 1.2

92m 91.6/1.0

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 2 1 1 2 2 1 1 2 2 1 1

Unit: (t)

FIX E D JIB LOAD CHART

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 30°

Boom length 28m 31m 34m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

14m 18.9/14.3 14.8/18.9 15.3/18.9

16m 17.8 18.0 18.1

18m 16.9 18.1/12.7 17.2 18.6/12.7 17.4 19.0/12.7

20m 15.6 12.5 21.9/7.7 16.1 12.5 16.4 12.5

22m 14.6 12.0 7.5 15.0 12.1 23.3/7.6 15.4 12.3 23.3/7.6

24m 13.7 11.4 7.1 25.6/3.8 14.1 11.7 7.2 3.8 14.5 11.7 7.2

26m 12.9 10.7 6.8 3.7 13.3 11.0 6.9 26.1/3.8 13.7 11.2 6.9 26.6/3.8

28m 12.2 10.0 6.5 3.5 12.6 10.3 6.6 3.5 13.0 10.5 6.7 3.6

30m 11.6 9.4 6.2 3.3 11.9 9.7 6.3 3.4 12.3 9.9 6.3 3.4

32m 11.0 8.9 6.0 3.2 11.4 9.1 6.0 3.2 11.8 9.4 6.1 3.2

34m 10.7 8.4 5.7 2.9 10.9 8.6 5.8 3.0 11.2 8.9 5.9 3.0

36m 10.3 8.0 5.5 2.8 10.5 8.3 5.5 2.9 10.7 8.5 5.6 2.9

38m 9.9/37.8 7.6 5.3 2.7 10.2 7.9 5.4 2.7 10.3 8.1 5.4 2.8

40m 7.4 5.0 2.6 9.9 7.5 5.1 2.6 10.0 7.7 5.2 2.6

42m 7.1 4.9 2.4 40.5/9.7 7.2 5.0 2.4 9.8 7.4 5.0 2.5

44m 6.9 4.8 2.3 7.0 4.8 2.4 43.1/9.8 7.1 4.9 2.4

46m 44.2/6.8 4.6 2.2 6.8 4.6 2.3 6.9 4.7 2.3

48m 4.6 2.1 46.9/6.7 4.6 2.2 6.7 4.6 2.2

50m 4.5 2.1 4.5 2.1 49.5/6.6 4.5 2.1

52m 50.3/4.4 2.0 4.4 2.0 4.4 2.0

54m 1.9 53.0/4.4 1.9 4.3 2.0

56m 1.9 1.9 55.6/4.3 1.9

58m 56.4/1.8 1.8 1.8

60m 59.1/1.8 1.8

62m 61.7/1.8

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 1 1 1 2 1 1 1 2 1 1 1

Unit: (t)

FIX E D JIB LOAD CHART

SANY CRAWLER CRANE SCC1800

47 46

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 30°

Boom length 46m 49m 52m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

16m 18.5/17.1 18.5/17.6

18m 18.0 18.1 18.3/18.1

20m 17.4 12.5/20.9 17.5 12.5/21.4 17.6 12.5/21.8

22m 16.7 12.4 16.9 12.4 16.9 12.4

24m 15.7 12.1 7.4/24.7 16.0 12.2 7.4/25.2 16.3 12.2 7.4/25.6

26m 14.9 11.8 7.1 15.1 11.8 7.2 15.4 11.8 7.2

28m 14.1 11.3 6.8 3.7/28.5 14.4 11.4 6.9 3.7/28.9 14.7 11.5 6.9 3.7/29.4

30m 13.5 10.8 6.6 3.5 13.7 11.0 6.7 3.5 14.0 11.2 6.7 3.5

32m 12.9 10.2 6.4 3.3 13.1 10.4 6.4 3.4 13.4 10.6 6.5 3.4

34m 12.2 9.7 6.1 3.2 12.5 9.9 6.2 3.2 12.8 10.1 6.2 3.3

36m 11.7 9.3 5.9 3.1 12.0 9.4 5.9 3.1 12.2 9.7 6.0 3.1

38m 11.3 8.9 5.7 2.9 11.5 9.0 5.8 2.9 11.7 9.2 5.8 3.0

40m 10.8 8.5 5.5 2.8 11.0 8.6 5.5 2.8 11.3 8.8 5.6 2.9

42m 10.5 8.1 5.3 2.7 10.6 8.3 5.4 2.7 10.8 8.4 5.4 2.8

44m 10.1 7.7 5.1 2.6 10.2 7.9 5.2 2.6 10.5 8.1 5.3 2.6

46m 9.8 7.5 5.0 2.4 9.9 7.6 5.0 2.5 10.1 7.8 5.1 2.5

48m 9.4 7.2 4.8 2.4 9.6 7.3 4.9 2.4 9.4 7.5 4.9 2.4

50m 8.9 6.9 4.6 2.3 8.8 7.1 4.7 2.3 8.6 7.1 4.8 2.4

52m 8.2 6.7 4.6 2.2 8.1 6.8 4.6 2.2 7.9 6.9 4.6 2.2

54m 7.6/53.7 6.5 4.4 2.1 7.4 6.5 4.4 2.1 7.2 6.7 4.5 2.1

56m 6.3 4.3 2.0 6.8 6.3 4.3 2.0 6.6 6.4 4.3 2.1

58m 6.1 4.2 2.0 6.6/56.3 6.2 4.2 2.0 6.1 6.2 4.2 2.0

60m 6.0 4.1 1.9 6.0 4.1 1.9 5.8/59.0 6.0 4.1 1.9

62m 5.9/60.1 4.0 1.8 5.7 4.0 1.8 5.5 4.0 1.8

64m 3.9 1.7 5.5/62.7 3.9 1.8 5.1 3.9 1.8

66m 3.9 1.7 3.9 1.7 4.8/65.4 3.8 1.8

68m 3.8/66.2 1.7 3.8 1.7 3.7 1.7

70m 1.6 3.7/68.8 1.6 3.6 1.6

72m 1.6 1.6 3.6/71.5 1.6

74m 1.6/72.3 1.6 1.6

76m 1.5/74.9 1.5

78m 1.5/77.6

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 1 1 1 2 1 1 1 2 1 1 1

Unit: (t)

FIX E D JIB LOAD CHART

SCC 1800 Crawler Crane – Fixed Jib Load Charts
No main hook, jib deflection angle: 30°

Boom length 64m 67m 70m

Jib length
Radius

13m 19m 25m 31m 13m 19m 25m 31m 13m 19m 25m 31m

20m 18.0/20.0 17.9/20.4 17.9/20.9

22m 17.3 12.3/23.7 17.4 17.5

24m 16.8 12.2 16.9 12.2/24.2 17.0 12.2/24.7

26m 16.3 12.0 7.3/27.5 16.4 12.0 16.5 12.0

28m 15.5 11.8 7.1 15.7 11.8 7.2/28.0 15.9 11.8 7.2/28.4

30m 14.9 11.4 6.8 3.6/31.3 15.0 11.5 6.9 3.6/31.7 15.2 11.5 6.9

32m 14.2 11.1 6.6 3.5 14.4 11.1 6.6 3.5 14.6 11.2 6.7 3.5/32.2

34m 13.6 10.7 6.4 3.4 13.8 10.8 6.5 3.4 13.9 10.8 6.5 3.4

36m 13.1 10.2 6.2 3.2 13.2 10.3 6.2 3.2 13.4 10.5 5.0 3.2

38m 12.5 9.8 6.0 3.1 12.7 9.9 6.0 3.1 12.9 10.1 6.1 3.1

40m 12.0 9.4 5.8 3.0 12.2 9.5 5.8 3.0 12.2 9.6 5.8 3.0

42m 11.5 9.0 5.6 2.8 11.3 9.1 5.7 2.8 11.0 9.2 5.7 2.9

44m 10.5 8.6 5.4 2.7 10.2 8.8 5.5 2.8 10.0 8.8 5.5 2.8

46m 9.4 8.3 5.3 2.6 9.3 8.4 5.3 2.7 9.1 8.5 5.3 2.7

48m 8.6 7.9 5.1 2.5 8.5 8.1 5.2 2.5 8.2 8.2 5.2 2.5

50m 7.9 7.7 4.9 2.4 7.7 7.8 5.0 2.4 7.4 7.9 5.0 2.5

52m 7.2 7.4 4.8 2.3 6.9 7.5 4.8 2.4 6.7 7.4 4.8 2.4

54m 6.5 7.1 4.6 2.3 6.3 7.0 4.7 2.3 6.1 6.8 4.7 2.3

56m 5.9 6.5 4.5 2.2 5.8 6.3 4.5 2.2 5.5 6.1 4.6 2.2

58m 5.4 6.0 4.4 2.1 5.2 5.8 4.4 2.1 5.0 5.6 4.5 2.1

60m 4.9 5.4 4.2 2.0 4.8 5.2 4.3 2.0 4.5 5.1 4.3 2.1

62m 4.5 4.9 4.2 2.0 4.3 4.8 4.2 2.0 4.1 4.6 4.2 2.0

64m 4.1 4.5 4.0 1.9 3.9 4.4 4.0 1.9 3.7 4.2 4.1 1.9

66m 3.7 4.1 3.9 1.8 3.5 4.0 3.9 1.8 3.4 3.8 3.9 1.8

68m 3.4 3.7 3.8 1.7 3.2 3.6 3.8 1.8 3.0 3.4 3.8 1.8

70m 3.1/69.5 3.4 3.7 1.7 2.9 3.3 3.6 1.7 2.7 3.1 3.4 1.8

72m 3.1 3.4 1.7 2.6 3.0 3.3 1.7 2.4 2.8 3.1 1.7

74m 2.8 3.1 1.6 2.5/72.2 2.7 3.0 1.6 2.2 2.5 2.8 1.6

76m 2.5/75.9 2.8 1.5 2.4 2.7 1.5 2.0/74.8 2.2 2.5 1.6

78m 2.6 1.5 2.2 2.4 1.5 2.0 2.3 1.5

80m 2.3 1.5 2.1/78.6 2.2 1.5 1.8 2.0 1.5

82m 2.1/82.0 1.4 2.0 1.4 1.7/81.2 1.8 1.4

84m 1.4 1.8 1.4 1.6 1.4

86m 1.4 1.7/84.7 1.4 1.4 1.4

88m 1.3 1.3 1.3/87.3 1.3

90m 1.3/88.1 1.3 1.3

92m 1.2/90.8 1.1

94m 1.0/93.4

Counterweight (t) 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20 64+20

Lines 2 1 1 1 2 1 1 1 2 1 1 1

FIX E D JIB LOAD CHART

Unit: (t)

SANY CRAWLER CRANE SCC1800

49 48

NotesNotes

Quality Changes the World

For our consistent improvement in techonology,specifcations may change without notice

The machines illustrated may show optional equipment which can be supplied at additional cost.

Address: SANY Industrial Park, No. 8 Beiqing Road,

Huilongguan Town, Changping District, Beijing

Service Hotline: +0086-4006-098-318

Email: crd@sany.com.cn

For mord information, please visit:www.sanygroup.com

B05S2ENAN1-SCC1800

Version:2015.10

