
 
CC 8800-1 Boom Booster

Crawler Crane
UPGRADE KIT


02

CONTENTS
INHALT · CONTENU · INDICE ·  
CONTENIDO · INDICE · СОДЕРЖАНИЕ

Page · Seite · Page · Pagina · Página · Página · Страница: 

CC 8800-1 BOOM BOOSTER

Combinations · Kombinationen · Combinaisons · Combinazioni · Combinaciones · Combinações ·  
Комбинации .....................................................................................................................................................................  5

Main boom with SL · Hauptausleger mit SL · Flèche principale avec SL · Braccio base con SL ·  
Pluma principal con SL · Lança principal com SL · Главная стрела с SL
(BSSL) .................................................................................................................................................................................  8

Fixed fly jib with SL · Starrer Hilfsausleger mit SL · Fléchette fixe avec SL · Falcone fisso con SL · 
Plumín fijo con SL · Lança auxiliar fixa com SL · Неподвижная стрела с изменяемым вылетом с SL 
(BSSL+LF) .........................................................................................................................................................................  12

Luffing fly jib with SL · Wippbarer Hilfsausleger mit SL · Fléchette à volée variable avec SL ·  
Falcone a volata variabile con SL · Plumín abatible con SL · Jib de lance variável com SL · 
Стрела с изменяемым углом вылета и гуськом с SL
(BSWSL/BSFSL) ...................................................................................................................................................................................  14

Fixed fly jib with SL · Starrer Hilfsausleger mit SL · Fléchette fixe avec SL · Falcone fisso con SL · 
Plumín fijo con SL · Lança auxiliar fixa com SL · Неподвижная стрела с изменяемым вылетом с SL 
(BSFVL) .............................................................................................................................................................................  54

Technical description · Technische Beschreibung · Descriptif technique · Descrizione tecnica ·  
Descripción técnica · Descrição técnica · Техническое описание ..................................................................................  58

Transportation · Transport · Transport · Trasporto · Transporte · Transporte ·  
Транспортировка ...........................................................................................................................................................  60


KEY
ZEICHENERKLÄRUNG · LÉGENDE · 
LEGGENDA · LEYENDA · LEGENDA · УСлОвНыЕ ОбОзНАчЕНИя

03

CC 8800-1 BOOM BOOSTER

   Track · Spur · Voie · Cingolo · Orugas · Esteira ·  
Колея

  Counterweight + central ballast (ZB) · Gegen - 
gewicht + Zentralballast (ZB) · Contrepoids + lest 
central (ZB) · Contrappeso + zavorra centrale (ZB) ·  
Contrapeso + lastre central (ZB) · Contrapeso + 
 lastro central (ZB) · Противовес + центральный  
балласт (ZB)

  Superlift counterweight · Superlift-Gegengewicht · 
Contrepoids Superlift · Contrappeso Superlift ·  
Contrapeso Superlift · Contrapeso do Superlift ·  
Противовес суперлифт

  Superlift radius · Superlift-Radius · Rayon Superlift · 
Sbraccio Superlift · Radio de Superlift · Raio do  
Superlift · Радиус для оборудования суперлифт

  Load radius · Lastradius · Portée · Raggio di lavoro ·  
Radio de trabajo · Raio de operação ·  
Рабочий радиус

  Main boom · Hauptausleger · Flèche principale · 
 Braccio  principale · Pluma principal · Lança principal · 
Главная стрела

  Fly jib · Hilfsausleger · Fléchette · Falcone · Plumín · 
Lança auxiliar · Стрела с изменяемым вылетом

  Main boom angle · Hauptauslegerwinkel ·  
Jarret de  flèche principale · Inclinazione braccio base ·  
 Ángulo de pluma principal · Ângulo da lança 
 principal · Угол наклона главной стрелы

  Fly jib angle · Hilfsauslegerwinkel · Jarret de  
fléchette · Inclinazione falcone · Ángulo de plumín ·  
Ângulo da lança auxiliar · Угол наклона стрелы с 
 изменяемым вылетом

  Wind speed in m/s (meter per second) · Wind- 
geschwindigkeit in m/s · Vitesse du vent en m/s ·  
Velocità del vento in m/s (metri al secondo) · 
 Velocidad del viento en m/s · Velocidade do  
vento em m/s  (metros por segundo) ·  
Скорость ветра в м/сек

 
„D“

S:  heavy · schwer · lourd · pesante · pesado · pesada · 
сильный

L:  light · leicht · léger · leggera · ligero · leve ·  
слабый 

H /HA:  Main boom · Hauptausleger · Flèche principale · 
 Braccio  principale · Pluma principal · Lança principal · 
Главная стрела

HI:  Luffing jib · Hilfsausleger · Fléchette ·  
Falcone · Plumín · Lança auxiliar ·  
Стрела с изменяемым вылетом

W:  Luffing fly jib · Wippbarer Hilfsausleger ·  
Fléchette à volée variable · Falcone a volata variabile · 
Plumín abatible · Jib de lance variável ·  
Стрела с изменяемым углом вылета и гуськом

F:  Fixed fly jib · Starrer Hilfsausleger · Fléchette fixe · 
Falcone fisso · Plumín fijo · Lança auxiliar fixa ·  
Неподвижная стрела с изменяемым вылетом

SL:  Superlift · Superlift · Levage supplémentaire ·   
Superlift · Superlift · Kit Superlift · Суперлифт  
(система для увеличения грузоподъемности)

SGL:  Heavy base length · Schwere Grundlänge ·  
Longueur de base lourde · Lunghezza carro in 
 versione pesante · Longitud de base pesada · 
 Comprimento da base pesada · Длина тяжелой 
базы

B:  Boom Booster

  Central ballast · Zentralballast · Lest central · 
Zavorra centrale · Lastre central · Lastro central · 
Центральный балласт


04

CC 8800-1 BOOM BOOSTERHIGHLIGHTS

Significant increase of capacity for long system lengths

Easy and cost effective transport in standard ISO 40ft  
open top container

Retrofittable to any CC 8800-1

Deutliche Steigerung der Tragfähigkeiten für große Systemlängen

Einfacher und wirtschaftlicher Transport in Open-Top 40-Fuß-ISO- 
Standardcontainern

An jedem CC 8800-1 nachrüstbar

Augmentation notable de la capacité des grues longue portée

Transport simple et économique en conteneur ISO standard  
à toit ouvert de 40 pieds

Rééquipement sur l‘ensemble de la gamme CC 8800-1

Significativo aumento di capacità grazie all’estensione delle  
lunghezze del sistema

Trasporto facile ed economicamente conveniente in container standard  
ISO open top da 12 metri

Installabile successivamente su qualsiasi CC 8800-1

Aumento significativo de la capacidad para grandes longitudes  
de sistema

Transporte sencillo y económico en contenedores estándar 
Open Top ISO de 40 pies

Adaptable a cualquier CC 8800-1

Aumento significativo da capacidade para longos comprimentos  
do sistema

Transporte fácil e econômico em contêineres de topo aberto 
de 40 pés padrão ISO

Remodelável para qualquer CC 8800-1

Значительное увеличение грузоподъемности для систем  
большой длины

Легкость и экономическая эффективность транспортировки  
в обычном стандартном 40-футовом контейнере ISO  
с открытым верхом

Возможность установки на любой ранее поставленный  
кран CC 8800-1


05

CC 8800-1 BOOM BOOSTERCOMBINATIONS 
KOMBINATIONEN · COMBINAISONS · 
COMBINAZIONI · COMBINACIONES · COMBINAÇÕES · КOMбИНАцИИ

Variation 
Variante 
Variante 
Variazione 
Variante 
Variação 
Вариант 

Lengths of luffing jib
Länge wippbarer Hilfsausleger
Longueur de la flèchette
Lungh. del jib brandeggiante
Longitudes del plumín abatible
Comprim. da lança articulada
Длина подъемной стрелы

Lengths of main boom (m)
Hauptauslegerlänge (m) · Longueur de la flèche principale (en m) 

Lunghezze del braccio base (m) · Longitudes de la pluma principal (m) 
Comprimentos da lança principal (m) ·  Длины основной стрелой (м)

   66 72 76 82 86 92 96 102 108 114 120 126 132 138 144 150 156

BSSL X X X X X X X X X X X X X X X X X

BSSL+LF X X X X X O

BSFVL 15° X X X X X X X X X X O

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

O

O

O

O

O

O

O

O

O

O

O

O

BSWSL (88°)

BSWSL (85°)

BSWSL (75°)

BSWSL (65°)

BSFSL (15°)

36 m

42 m

48 m

54 m

60 m

66 m

72 m

78 m

84 m

90 m

96 m

102 m

108 m

114 m

 120 m

12 m

Boom combination chart · Übersicht der Auslegerkombinationen · Tableau de 
 compatibilité · Schema di combinazione del braccio · Tabla de combinación de pluma ·  
Tabela de combinação com lanças ·  Диаграмма комбинаций стрелы

O Superlift counterweight for erection > 640 t · Superlift-Gegengewicht zum Aufrichten des Auslegers > 640 t · Contrepoids d‘installation  
Superlift > à 640 t · Contrappeso Superlift per il montaggio > 640 t · Contrapeso Superlift para montaje > 640 t · Contrapeso do Superlift 
para montagem > 640 t · Противовес Superlift для подъема > 640 т

All Superlift combinations can be erected or lowered to the ground without assisting equipment. · Alle Superlift-Kombinationen können ohne 
Hilfsgeräte aufgerichtet oder auf den Boden abgesenkt werden. · Le kit peut être monté ou démonté de la Superlift sans équipement annexe. · 
Tutte le combinazioni Superlift possono essere alzate o abbassate a terra senza attrezzatura di supporto. · Todas las combinaciones Superlift se 
pueden erigir o descender al terreno sin equipos auxiliares. · Todas as combinações do Superlift podem ser montadas ou baixadas ao solo sem 
equipamento de apoio. · Все комбинации Superlift могут быть подняты или опущены на землю без использования вспомогательного 
оборудования.

Boom Booster Kit  
72 m


06

CC 8800-1 BOOM BOOSTERCOMBINATIONS 
KOMBINATIONEN · COMBINAISONS · 
COMBINAZIONI · COMBINACIONES · COMBINAÇÕES · КOMбИНАцИИ


07

CC 8800-1 BOOM BOOSTERCOMBINATIONS 
KOMBINATIONEN · COMBINAISONS · 
COMBINAZIONI · COMBINACIONES · COMBINAÇÕES · КOMбИНАцИИ


08

CC 8800-1 BOOM BOOSTERBSSL


09

CC 8800-1 BOOM BOOSTERBSSL

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

m
10
11
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
51
54
57
58
60
62
64
65

m
12
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
52
53
54
55
58
60
62
66
69
70
74
77
78
82
83
86

m
10
11
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
51
54
57
58
60
62
64
65

m
12
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
52
53
54
55
58
60
62
66
69
70
74
77
78
82
83
86

0 t
max.
800 t

max.
640 t 0 t

max.
800 t

max.
640 t 0 t

max.
800 t

max.
640 t 0 t

max.
800 t

max.
640 t

56 m 62 m 66 m 72 m

t
-

716,0
647,0
593,5
540,0
461,0
400,0
352,0
301,0
260,0
228,0
202,0
179,0
145,0
118,0

97,5
81,0
68,5
65,5

-
-
-
-
-
-
-

t
1556,0
1544,0
1505,0
1468,5
1432,0
1365,0
1272,0
1156,0
1054,0

961,0
883,0
815,0
757,0
660,0
584,0
516,0
437,0
374,0
366,0

-
-
-
-
-
-
-

t
1558,0
1544,0
1505,0
1468,5
1432,0
1365,0
1304,0
1248,0
1197,0
1111,0
1021,0

944,0
867,0
723,0
609,0
532,0
459,0
388,0
371,0

-
-
-
-
-
-
-

t
-
-

617,0
567,5
518,0
444,0
386,0
340,0
298,0
258,0
226,0
199,0
177,0
142,0
115,0

94,0
77,0
63,5
60,8
53,0
47,0

-
-
-
-
-

t
-

1497,0
1497,0
1460,5
1424,0
1357,0
1266,0
1151,0
1050,0

957,0
879,0
811,0
753,0
656,0
579,0
518,0
466,0
411,0
396,0
351,0
316,0

-
-
-
-
-

t
-

1500,0
1497,0
1460,5
1424,0
1357,0
1296,0
1240,0
1189,0
1107,0
1017,0

940,0
873,0
762,0
651,0
557,0
479,0
431,0
416,0
371,0
329,0

-
-
-
-
-

t
-
-

595,0
547,5
500,0
428,0
372,0
327,0
291,0
252,0
220,0
193,0
171,0
135,0
107,0

86,0
69,0
55,5
52,9
45,1
38,6
36,5
32,9

-
-
-

t
-

1484,0
1484,0
1449,0
1414,0
1348,0
1258,0
1142,0
1042,0

950,0
871,0
804,0
745,0
648,0
571,0
510,0
458,0
414,0
403,0
370,0
330,2
317,0
292,0

-
-
-

t
-

1486,0
1486,0
1450,0
1414,0
1348,0
1287,0
1231,0
1179,0
1099,0
1009,0

932,0
865,0
754,0
667,0
573,0
495,0
429,0
415,0
388,0
349,0
336,0
311,0

-
-
-

t
-
-
-

521,0
479,0
412,0
359,0
316,0
280,0
250,0
217,0
191,0
168,0
132,0
104,0

82,5
65,0
51,5
48,7
40,4
33,6
31,4
27,7
24,1
21,0

-

t
-

1426,0
1426,0
1415,5
1405,0
1339,0
1252,0
1136,0
1038,0

945,0
867,0
799,0
740,0
644,0
567,0
505,0
454,0
409,0
399,7
372,0
348,7
341,0
321,0
301,0
279,0
268,0

t
-

1428,0
1428,0
1416,5
1405,0
1339,0
1278,0
1222,0
1171,0
1094,0
1005,0

927,0
860,0
750,0
662,0
591,0
519,0
454,0
439,7
397,0
359,5
351,0
334,5
318,0
296,6
286,0

 0 t 460 t 560 t 640 t 720 t 800 t

t
-

501,0
462,0
429,5
397,0
345,0
303,0
269,0
240,0
212,0
185,0
163,0
126,0

97,5
76,0
58,5
44,7
39,0
36,2
33,4
31,0
24,1
20,1

-
-
-
-
-
-
-
-
-
-

t
1378,0
1374,0
1370,0
1349,5
1329,0
1244,0
1129,0
1031,0

938,0
860,0
792,0
734,0
637,0
560,0
498,0
447,0
402,0
383,5
374,2
365,0
357,0
333,0
319,5
306,0
272,0
242,0

-
-
-
-
-
-
-

t
1382,0
1382,0
1382,0
1355,5
1329,0
1269,0
1213,0
1162,0
1087,0

998,0
921,0
853,0
743,0
655,0
584,0
525,0
462,0
434,0
420,0
406,0
393,7
357,0
334,5
316,0
288,0
259,0

-
-
-
-
-
-
-

t
-
-

443,0
412,0
381,0
332,0
292,0
259,0
231,0
207,0
184,0
161,0
124,0

95,5
73,5
56,0
42,0
36,2
33,3
30,4
28,0
20,8

-
-
-
-
-
-
-
-
-
-
-

t
1271,0
1271,0
1271,0
1261,5
1252,0
1233,0
1124,0
1027,0

935,0
857,0
789,0
731,0
634,0
557,0
495,0
443,0
399,0
380,5
371,2
362,0
354,0
330,0
316,0
302,0
278,0
262,2
257,0
223,0

-
-
-
-
-

t
1275,0
1275,0
1275,0
1274,5
1274,0
1262,0
1206,0
1155,0
1084,0

995,0
918,0
850,0
740,0
652,0
581,0
522,0
473,0
447,0
434,0
421,0
409,2
374,0
352,5
331,0
292,0
272,2
267,0
238,0

-
-
-
-
-

t
-
-

426,0
396,5
367,0
319,0
281,0
248,0
221,0
197,0
177,0
156,0
118,0

89,5
67,5
49,9
35,6
29,7
26,8
23,9
21,3

-
-
-
-
-
-
-
-
-
-
-
-

t
-

1222,0
1218,0
1208,5
1199,0
1180,0
1117,0
1020,0

929,0
850,0
783,0
724,0
627,0
550,0
488,0
437,0
392,0
373,5
364,2
355,0
347,0
323,0
309,0
295,0
271,0
255,2
250,0
231,0
208,0

-
-
-
-

t
-

1226,0
1226,0
1223,0
1220,0
1210,0
1197,0
1146,0
1078,0

988,0
911,0
844,0
733,0
645,0
574,0
516,0
466,0
444,5
433,7
423,0
411,5
377,0
356,0
335,0
297,0
271,5
263,0
240,0
222,0

-
-
-
-

t
-
-
-

379,0
353,0
307,0
270,0
239,0
212,0
190,0
170,0
152,0
114,0

85,5
63,0
45,6
31,3
25,2
22,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

1133,0
1133,0
1125,5
1118,0
1102,0
1087,0
1013,0

924,0
845,0
778,0
719,0
622,0
545,0
483,0
432,0
388,0
369,0
359,5
350,0
342,0
318,0
304,0
290,0
266,0
250,2
245,0
226,0
214,0
210,0
188,0
181,0

-

t
-

1138,0
1138,0
1136,0
1134,0
1126,0
1117,0
1093,0
1050,0

983,0
906,0
839,0
728,0
640,0
569,0
511,0
461,0
440,0
429,5
419,0
409,7
382,0
362,0
342,0
306,0
282,0
274,0
243,0
222,2
218,0
201,0
195,0

-

t
-
-
-
-

339,0
295,0
259,0
228,0
203,0
180,0
161,0
144,0
109,0

81,0
58,5
41,1
26,6
20,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-
-

1087,0
1079,0
1071,0
1056,0
1040,0
1008,0

919,0
840,0
773,0
714,0
617,0
541,0
478,0
427,0
383,0
364,0
354,5
345,0
337,0
313,0
299,0
285,0
261,0
244,5
239,0
221,0
208,2
204,0
189,0
183,7
168,0

t
-
-

1094,0
1090,0
1086,0
1078,0
1070,0
1059,0
1019,0

978,0
901,0
834,0
723,0
636,0
565,0
506,0
456,0
435,0
424,5
414,0
405,0
378,0
360,5
343,0
308,0
284,0
276,0
246,0
225,7
219,0
197,0
193,0
181,0

76 m 82 m 86 m 92 m 96 m

0 t
max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t


10

CC 8800-1 BOOM BOOSTERBSSL

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

m
14
15
16
17
18
19
20
22
24
26
28
30
34
38
42
46
50
51
54
58
62
66
70
74
78
82
86
90
91
94
96
98

102
106
107
110
112

m
14
15
16
17
18
19
20
22
24
26
28
30
34
38
42
46
50
51
54
58
62
66
70
74
78
82
86
90
91
94
96
98

102
106
107
110
112

 0 t 460 t 560 t 640 t 720 t 800 t

102 m 108 m 114 m 120 m 126 m

0 t
max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t

t 
-
-

325,0
304,0
283,0
266,0
249,0
219,0
195,0
173,0
154,0
138,0
107,0

78,5
56,0
38,4
23,8
20,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
1010,0
1004,0

998,0
992,0
986,0
980,0
974,0
962,0
915,0
837,0
769,0
711,0
614,0
537,0
475,0
423,0
379,0
369,7
342,0
309,0
281,0
257,0
235,0
216,0
200,0
185,0
172,0
156,0
152,0

-
-
-
-
-
-
-
-

t 
1016,0
1013,0
1010,0
1007,0
1004,0
1001,0

998,0
992,0
971,0
936,0
898,0
831,0
720,0
632,0
561,0
502,0
453,0
442,5
411,0
374,0
343,0
312,0
281,0
253,0
227,0
203,0
180,0
167,0
164,0

-
-
-
-
-
-
-
-

t 
-
-
-

293,0
274,0
257,5
241,0
213,0
189,0
168,0
150,0
134,0
106,0

78,0
55,5
37,7
23,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-

927,0
923,0
919,5
916,0
912,5
909,0
901,0
894,0
836,0
768,0
710,0
613,0
536,0
474,0
422,0
378,0
368,5
340,0
308,0
280,0
255,0
234,0
215,0
198,0
183,0
169,0
157,6
154,8
145,5
139,0

-
-
-
-
-
-

t 
-

933,0
932,0
930,5
929,0
928,0
927,0
924,0
922,0
893,0
863,0
830,0
719,0
631,0
560,0
501,0
451,0
440,5
409,0
373,0
342,0
314,0
286,0
259,0
234,0
211,0
189,0
169,0
164,0
153,5
148,0

-
-
-
-
-
-

t 
-
-
-
-

263,0
247,0
231,0
204,0
180,0
160,0
143,0
127,0
101,0

77,0
54,5
36,6
21,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

850,0
848,0
846,0
844,5
843,0
839,0
836,0
825,0
766,0
708,0
611,0
534,0
472,0
420,0
377,0
367,5
339,0
306,0
278,0
253,0
232,0
213,0
195,0
180,0
167,0
155,0
152,0
138,6
128,3
118,0

98,5
-
-
-
-

t 
-
-

860,0
857,0
857,0
857,0
857,0
857,0
857,0
847,0
816,0
780,0
709,0
629,0
558,0
499,0
450,0
439,2
407,0
371,0
339,0
312,0
287,0
261,0
237,0
215,0
194,0
168,6
162,3
145,3
135,6
126,0
103,0

-
-
-
-

t 
-
-
-
-

256,0
240,5
225,0
199,0
177,0
157,0
140,0
125,0

99,0
78,0
56,0
38,0
23,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

796,0
791,5
791,0
790,5
790,0
789,0
788,0
787,0
763,0
708,0
612,0
535,0
473,0
421,0
377,0
367,5
339,0
307,0
279,0
254,0
232,0
213,0
196,0
181,0
167,0
155,0
152,0
143,6
138,3
133,0
123,6
114,3
112,0

-
-

t 
-
-

803,0
801,0
799,0
797,5
797,0
797,0
797,0
797,0
781,0
760,0
718,0
630,0
559,0
500,0
450,0
439,5
408,0
372,0
340,0
312,0
288,0
265,0
242,0
221,0
201,0
182,3
177,6
164,6
156,3
148,0
132,0
121,0
119,0

-
-

t 
-
-
-
-
-

230,0
216,0
191,0
169,0
150,0
133,0
118,0

93,0
72,5
53,5
35,6
20,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-

727,0
726,0
726,0
726,0
726,0
726,0
726,0
722,0
691,0
609,0
532,0
470,0
418,0
374,0
364,5
336,0
304,0
276,0
251,0
229,0
210,0
193,0
177,0
163,0
151,0
148,0
139,6
134,3
129,0
119,6
111,0
109,0
103,0

99,5

t 
-
-
-

735,0
735,0
734,0
733,0
732,0
730,0
730,0
727,0
711,0
679,0
627,0
556,0
497,0
447,0
436,5
405,0
369,0
337,0
309,0
284,0
263,0
241,0
220,0
201,0
183,6
179,3
166,6
158,3
150,0
135,3
120,6
117,0
109,0
105,0


11

CC 8800-1 BOOM BOOSTERBSSL

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

m
17
18
19
20
21
22
23
24
26
28
30
34
38
42
43
45
46
47
50
54
58
62
66
70
74
78
82
86
90
94
98

102
106
110
114
117
118
122
126
128
130
133
134
137

m
17
18
19
20
21
22
23
24
26
28
30
34
38
42
43
45
46
47
50
54
58
62
66
70
74
78
82
86
90
94
98

102
106
110
114
117
118
122
126
128
130
133
134
137

 0 t 460 t 560 t 640 t 720 t 800 t

132 m 138 m 144 m 150 m 156 m

0 t
max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t 0 t

max.
640 t

max.
800 t

t 
-
-
-

206,0
194,0
182,0
171,5
161,0
142,0
126,0
111,0

87,0
67,0
46,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
660,0
660,0
660,0
660,0
660,0
660,0
660,0
660,0
660,0
660,0
643,0
594,0
527,0
465,0
452,0
426,0
413,0
402,2
370,0
332,0
299,0
271,0
246,0
225,0
205,0
188,0
172,0
159,0
146,3
134,6
124,0
114,6
106,1

98,5
91,5
86,5

-
-
-
-
-
-
-
-

t 
-

668,0
668,0
668,0
668,0
668,0
668,0
668,0
668,0
668,0
657,0
634,0
611,0
551,0
536,2
506,7
492,0
479,7
443,0
400,0
364,0
332,0
304,0
280,0
247,0
234,0
217,0
198,0
181,3
165,3
150,0
136,0
122,3
109,0

97,0
92,0

-
-
-
-
-
-
-
-

t 
-
-
-

198,0
186,5
175,0
164,5
154,0
136,0
120,0
106,0

82,5
62,5
46,5
42,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-

606,0
604,0
604,0
604,0
604,0
604,0
604,0
604,0
604,0
603,0
563,0
522,0
465,0
452,2
426,7
414,0
403,0
370,0
332,0
299,0
271,0
246,0
224,0
205,0
188,0
172,0
158,0
145,3
133,6
123,0
113,6
105,0

97,0
90,0
84,9
83,3
77,0

-
-
-
-
-
-

t 
-

612,0
612,0
612,0
612,0
612,0
612,0
612,0
612,0
612,0
612,0
592,0
576,0
551,0
536,2
506,7
492,0
479,7
443,0
400,0
364,0
332,0
304,0
280,0
258,0
237,0
217,0
199,0
183,0
167,6
153,0
139,0
125,6
113,0
101,0

92,0
89,0
82,0

-
-
-
-
-
-

t 
-
-
-
-

177,0
166,0
156,0
146,0
129,0
113,0

99,5
76,0
57,0
41,1
37,6
30,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

555,0
554,0
554,0
554,0
554,0
554,0
554,0
554,0
552,0
530,0
497,0
460,0
447,2
421,7
409,0
398,0
365,0
328,0
295,0
267,0
242,0
220,0
200,0
183,0
167,0
153,0
141,0
129,6
119,0
109,0
100,0

92,0
84,6
79,4
77,8
71,5
65,1
62,0

-
-
-
-

t 
-
-

560,0
560,0
560,0
560,0
560,0
560,0
560,0
560,0
560,0
538,0
513,0
490,0
481,7
467,2
460,0
451,7
427,0
393,0
358,0
326,0
297,0
265,0
232,0
201,0
177,0
168,0
158,6
149,3
140,0
130,6
121,0
111,0
100,0

91,7
89,0
78,0
67,3
62,0

-
-
-
-

t 
-
-
-
-
-

163,0
153,5
144,0
127,0
112,0

99,0
76,0
57,0
41,6
38,2
31,5
28,2
25,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

512,0
512,0
511,0
510,0
509,5
509,0
508,0
507,0
506,0
500,0
456,0
434,0
428,5
417,5
412,0
401,0
368,0
330,0
298,0
269,0
245,0
223,0
203,0
186,0
158,0
140,0
132,0
124,0
116,0
108,0
100,0

92,0
84,0
77,9
75,8
67,5
59,5
55,5
51,4
45,4

-
-

t 
-
-

517,0
517,0
517,0
517,0
517,0
517,0
517,0
517,0
517,0
508,0
482,0
455,0
446,5
429,5
421,0
410,0
384,0
356,0
328,0
300,0
272,0
243,0
215,0
193,0
161,0
144,0
135,3
126,6
118,0
110,0
101,8

93,5
85,1
78,9
76,8
68,5
60,1
56,0
51,8
45,5

-
-

t 
-
-
-
-
-
-

146,0
137,0
120,0
106,0

92,5
70,5
52,0
36,6
33,3
26,7
23,5
20,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-

468,0
468,0
468,0
468,0
468,0
467,0
465,0
462,0
456,0
436,0
396,0
384,7
374,0
369,0
363,0
345,0
320,0
294,0
265,0
240,0
218,0
193,0
167,0
142,0
118,0
106,6

98,5
91,5
84,1
77,0
70,0
62,6
57,2
55,4
48,3
41,0
37,4
33,7
28,3
26,5
21,1

t 
-
-
-

472,0
472,0
472,0
472,0
472,0
471,0
468,0
465,0
458,0
437,0
417,0
412,0
402,0
397,0
390,7
372,0
335,0
303,0
274,0
249,0
227,0
203,0
174,0
148,0
119,0
110,3
102,1

94,5
86,8
79,3
72,0
64,3
58,6
56,8
49,6
42,0
38,3
34,5
28,9
27,1
21,4


12

CC 8800-1 BOOM BOOSTERBSSL+LF


CC 8800-1 BOOM BOOSTER

13

BSSL+LF

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

m
21
22
23
24
26
28
30
34
38
42
43
44
46
50
53
54
55
58
62
66
70
74
78
82
86
90
94
98

102
106
110
114
118
119
122
124
126
129
130
134
138
140
142
145

m
21
22
23
24
26
28
30
34
38
42
43
44
46
50
53
54
55
58
62
66
70
74
78
82
86
90
94
98

102
106
110
114
118
119
122
124
126
129
130
134
138
140
142
145

 0 t 140 t 240 t 340 t 440 t 540 t 640 t

0 -640 t0 t0 -640 t0 t0 -640 t0 t0 -640 t0 t0 -640 t0 t0 -640 t0 t

144 m138 m132 m126 m120 m114 m

t 
215,0
202,0
190,5
179,0
160,0
142,0
127,5
101,5

80,2
62,2
58,1
54,0
47,2
34,5
25,8
23,2
20,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
386,5
361,3
349,6
338,0
310,0
282,5
257,5
232,6
209,3
195,5
184,0
172,0
160,0
148,3
137,0
127,2
117,7
107,8

97,6
85,5
82,0

-
-
-
-
-
-
-
-
-
-

t 
206,0
194,0
183,0
172,0
153,0
136,0
121,5

95,7
75,0
57,5
53,5
49,6
42,7
30,0
21,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
385,0
360,0
350,3
340,6
309,0
275,5
252,0
228,0
204,0
183,0
171,5
160,5
149,5
138,5
127,5
119,0
113,0
106,0

98,0
89,0
86,5
76,9
70,5

-
-
-
-
-
-
-
- 

t
-

185,0
174,5
164,0
145,0
129,0
115,0

89,7
69,0
51,7
47,8

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 

t
-

400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
383,0
356,7
347,5
338,2
311,0
273,0
250,5
227,5
204,5
181,0
163,5
152,7
142,2
131,4
120,3
110,7
102,2

95,8
91,6
85,3
83,3
77,1
73,0
67,2
58,5

-
-
-
-
-
- 

t
-

177,0
166,5
156,0
138,0
122,0
108,5

83,7
63,2
46,3
42,5
38,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 

t
-

400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
398,0
374,0
340,5
329,0
317,5
283,5
241,0
214,0
193,5
174,5
154,0
133,0
118,5
109,5
100,2

90,7
81,3
72,1
64,7
60,2
56,8
56,0
53,6
52,0
50,4
48,0
47,2
44,0

-
-
-
- 

t
-
-

159,0
150,0
132,0
116,0
102,7

78,5
58,6
42,1
38,2
34,4
27,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 

t
-
-

400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
400,0
393,0
357,0
329,7
320,5
311,2
284,0
248,0
216,0
194,0
174,0
156,0
137,3
117,5
105,0

95,6
86,8
78,0
69,0
60,3
53,2
48,0
47,1
44,6
43,0
41,4
38,9
38,0
34,7
31,3
29,7

-
- 

t
-
-

151,0
142,0
124,0
109,0

96,0
72,2
52,7
36,4
32,6
28,9
22,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 

t
-
-

397,0
397,0
397,0
397,0
395,5
390,5
384,0
377,5
375,7
374,0
371,0
343,5
322,0
315,0
308,0
286,5
257,5
229,0
204,0
183,5
163,0
143,0
123,5
106,0

95,5
86,5
77,5
68,5
59,5
50,5
42,7
41,0
38,4
36,7
35,0
32,4
31,6
28,1
24,7
23,0
21,3
20,5


14

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL


CC 8800-1 BOOM BOOSTER

15

BSWSL/BSFSL 15°

m
19
20
21
22
24
25
26
28
30
34
38
40
42
43
44
46
50
54
55
58
59
62
66
70
74
78
82
86
90
94

m
27
28
29
30
34
38
42
46
50
54
57
58
62
63
66
67
70
74
76
78
82
86
89
90
94
98

102
106
110
114
118

66 m +  36 m 66 m +  60 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

See page 16 · Siehe Seite 16 · Voir page 16 · Vedere a pagina 16 · Véase página 16 · Ver página 16 · см. на стр. 16

m
23
24
25
26
28
29
30
34
38
42
46
50
52
54
55
58
62
66
67
70
74
78
82
86
90
94
98

102
106

m
31
33
34
38
42
46
50
54
58
62
63
66
70
74
75
78
82
84
86
90
94
98

100
102
106
110
114
118
122
126
130

66 m +  48 m
66 m +  72 m

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

t 
-
-

316,0
302,0
278,0
267,5
257,0
238,0
222,0
195,0
170,0
158,0
138,0
133,5
129,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
647,0
629,0
612,0
595,0
563,0
666,0
647,0
612,0
580,0
498,0
421,0
390,0
363,0
347,0
331,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

558,0
531,0
485,0
412,0
356,0
345,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

390,0
367,0
341,0

-
-
-
-
-
-
-

t 
-
-
-
-
-

683,0
683,0
683,0
683,0
670,0
654,0
624,0
594,0
578,5
563,0
532,0
480,0
435,0
424,0
391,0
380,5
349,0
312,0
278,0
248,0
222,0
205,0
181,0
158,0
135,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-
-

203,0
196,0
172,0
152,0
136,0
122,0
109,0

97,5
89,5
87,0
78,0
76,0
63,0
61,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
444,0
434,0
425,0
416,0
474,0
436,0
401,0
354,0
313,0
280,0
257,5
250,0
218,0
210,0
185,0
176,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-

358,0
347,0
308,0
299,0
275,0
268,0
249,0
226,0
210,0
194,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

276,0
268,0
242,0
221,0
205,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

484,0
484,0
484,0
467,0
436,0
409,0
391,0
385,0
363,0
357,5
341,0
333,0
309,0
280,0
267,0
254,0
230,0
208,0
193,0
188,0
169,0
156,0
141,5
127,0
112,0

97,0
82,0

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-

166,0
161,0
142,0
126,0
113,0
102,0

92,0
83,0
74,0
72,0
66,5
59,5
53,5
50,5
41,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
367,0
354,0
348,0
383,0
376,0
351,0
316,0
282,0
253,0
229,0
222,5
204,0
180,0
158,0
152,5
135,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-

302,0
278,0
250,0
226,0
221,0
206,0
187,0
176,0
166,0
143,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

231,0
220,0
201,0
184,0
169,0
159,0

-
-
-
-
-
-
-
-

t 
-
-
-

385,0
385,0
385,0
383,0
371,0
348,0
327,0
322,6
309,0
292,0
277,0
273,5
263,0
239,0
228,5
218,0
198,0
180,0
162,0
154,2
146,5
135,0
125,0
112,0

99,0
86,0
73,5
60,5

*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*

t 
-
-

250,0
241,0
224,0
216,0
208,0
183,0
162,0
145,0
127,0
112,0
106,0

92,5
89,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
535,0
522,0
509,0
497,0
474,0
566,0
553,0
502,0
453,0
391,0
342,0
303,0
282,0
256,0
243,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

443,0
411,0
383,0
370,0
336,0
298,0
266,0
252,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

329,0
312,0
290,0
261,0

-
-
-
-
-
-
-

t 
-
-
-
-
-

573,0
573,0
573,0
573,0
557,0
519,0
485,0
462,5
440,0
430,2
401,0
366,0
329,0
320,7
296,0
267,0
240,0
215,0
193,0
178,0
161,0
142,0
123,5
105,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*

 0 t 280 t 400 t 520 t 640 t 720 t 800 t


16

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
34
37
38
42
43
46
50
54
58
62
66
70
74
78
82
86
90
92
94
98

102
106
110
112
114
118
122
126
130
134
138
142

m
38
41
42
46
47
50
54
58
62
66
70
74
76
78
82
86
90
94
96
97
98

101
102
106
110
112
114
118
122
124
126
130
134
138
142
146
150

66 m +  84 m 66 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

136,0
132,0
117,0
113,5
104,0

93,0
83,5
75,0
68,0
60,5
55,5
50,0
44,6
39,8
35,4
22,1

-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

t 
296,0
289,0
287,0
304,0
304,0
298,0
290,0
280,0
253,0
229,0
208,0
189,0
172,0
154,0
137,0
120,5
103,0

-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

250,0
226,0
205,0
187,0
171,0
158,0
151,0
144,0
128,0
111,0

-
-
- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

191,0
183,0
168,0
154,0
142,0
132,0
124,0

- 
-
-
-
-
-
-
-

t 
-
-
-
-

305,0
303,0
300,0
297,0
291,0
285,0
280,0
266,0
252,0
238,0
226,0
215,0
205,0
197,0
190,0
173,0
157,5
142,0
128,5
123,0
118,0
108,5

99,0
87,5
76,0
65,3
54,5
43,2

*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

t 
-

112,0
108,0

96,0
93,2
85,5
76,5
68,5
61,0
54,5
47,5
39,9
38,1
36,3
32,7
29,1
25,5
21,8
20,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
226,0
223,0
222,0
217,0
226,0
223,0
220,0
217,0
214,0
206,0
188,0
171,0
164,0
157,0
145,0
131,0
117,5
105,0

99,0
95,7
92,5
82,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

210,0
203,0
185,0
169,0
155,0
143,0
137,0
134,5
132,0
124,5
122,0
111,0

99,0
92,5

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

155,0
152,0
140,0
129,0
124,0
120,0
111,0
102,0

96,5
-
-
-
-
-
-
-

t 
-
-
-
-

226,0
225,0
223,0
222,0
219,0
216,0
213,0
209,0
207,5
206,0
202,0
196,0
187,0
178,0
173,5
171,2
169,0
161,8
159,5
150,0
137,0
130,5
124,0
112,3
103,0

98,8
94,7
86,5
76,5
66,5
57,1
47,8
38,2

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

17

BSWSL/BSFSL 15°

m
42
45
46
50
51
54
58
62
66
70
74
78
81
82
85
86
90
94
98

102
106
109
110
113
114
118
122
124
126
130
134
136
138
142
146
150
154
158
162

m
46
49
50
54
56
58
62
66
70
74
78
79
82
86
87
90
94
98

102
106
110
114
117
118
120
122
124
126
130
134
136
138
142
146
150
154
158
162
166
169

66 m +  108 m 66 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

91,0
88,5
78,0
75,7
69,5
60,5
52,5
46,8
40,6
34,5
28,3
24,1
23,0
20,1 

-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
168,0
165,0
165,0
161,0
166,0
164,0
161,0
159,0
156,0
154,0
152,0
149,0
143,0
140,0
131,2
128,5
118,5
108,5

98,0
88,0
78,2
70,8
68,2
60,5

- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

151,0
151,0
150,0
150,0
149,0
138,0
127,0
117,0
108,0
102,0
100,0

94,7
93,0
84,0
74,0
69,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

127,0
124,0
117,5
115,0
106,0

98,5
94,5
91,0
84,5
78,0
73,0

-
-
-
-
-
-
-

t 
-
-
-
-

166,0
165,0
163,0
161,0
159,0
157,0
154,0
152,0
149,7
149,0
147,5
147,0
144,0
141,0
139,0
136,5
134,0
132,0
131,1
129,0
127,0
118,4
108,0
102,8

97,7
90,0
82,5
78,7
75,0
66,5
58,0
49,6
41,3
32,9
24,6

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*

t 
-

73,0
71,0
62,0
56,5
52,0
44,0
36,5
31,5
26,5
21,5
20,3

-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
121,0
119,0
118,0
115,0
117,0
116,0
114,0
111,0
109,0
107,0
105,0
104,5
103,0
101,0
100,5

99,2
97,7
94,7
88,5
80,2
72,0
64,0
58,1
56,2
52,5
48,4
44,4

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

103,0
102,0
101,0
100,0

99,5
98,5
95,5
88,0
82,7
81,0
78,0
75,0
72,0
69,0
61,5
54,0
49,9

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

90,5
90,5
90,5
90,5
89,5
86,0
79,5
73,5
70,5
68,0
63,0
57,5

-
-
-
-
-
-

t 
-
-
-
-

118,0
117,0
115,0
113,0
111,0
109,0
107,0
106,5
105,0
103,0
102,5
101,0

99,5
98,0
96,0
94,0
92,5
91,0
89,5
89,1
88,3
87,5
86,7
86,0
84,5
80,2
78,1
76,0
69,6
62,5
55,0
47,5
40,1
32,8
25,5
20,1

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*


18

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
19
20
21
22
24
25
26
28
30
34
38
41
42
44
45
46
50
54
57
58
62
66
69
70
74
78
82
86
90
94
98

m
23
24
25
26
28
30
34
38
42
46
50
52
54
56
58
62
66
68
70
74
78
80
82
86
90
94
98

102
106
110

72 m +  36 m 72 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

305,0
292,0
269,0
259,0
249,0
231,0
216,0
190,0
169,0
149,0
136,0
127,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
615,0
604,0
588,0
572,0
542,0
649,0
632,0
599,0
569,0
509,0
429,0
383,0
369,0
343,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

545,0
519,0
437,0
375,0
339,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

366,0
341,0
323,0

-
-
-
-
-
-
-
-

t 
-
-
-
-
-

655,0
655,0
655,0
655,0
655,0
632,0
600,5
590,0
559,0
543,5
528,0
475,0
431,0
401,7
392,0
358,0
321,0
296,2
288,0
258,0
230,0
205,0
185,0
170,0
149,0
129,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-
-

243,0
233,0
217,0
202,0
177,0
157,0
141,0
126,0
111,0
105,0

90,5
85,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
512,0
500,0
489,0
477,0
456,0
539,0
491,0
450,0
397,0
347,0
307,0
287,0
262,0
235,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

435,0
404,0
376,0
352,0
311,0
278,0
258,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

312,0
291,0
273,0
263,0

-
-
-
-
-
-
-
-

t 
-
-
-
-
-

550,0
550,0
550,0
538,0
531,0
481,0
458,5
436,0
416,5
397,0
363,0
334,0
318,5
303,0
274,0
247,0
235,0
223,0
201,0
180,0
161,0
149,0
133,0
117,0
100,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

19

BSWSL/BSFSL 15°

m
27
28
29
30
34
38
42
46
50
54
58
62
63
66
67
70
74
78
80
82
86
90
92
94
98

102
106
110
114
118
122

m
31
33
34
38
39
42
46
50
54
58
62
65
66
70
74
75
78
79
82
86
87
90
92
94
98

102
106
110
114
118
122
126
130
134

72 m +  60 m 72 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

197,0
191,0
167,0
148,0
132,0
119,0
107,0

97,5
87,5
78,5
76,5
62,5
61,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
424,0
416,0
407,0
399,0
453,0
425,0
392,0
362,0
320,0
285,0
256,0
223,0
215,0
190,0
182,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-

367,0
324,0
315,0
289,0
281,0
260,0
236,0
207,0
190,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

269,0
261,0
253,0
235,0
215,0
202,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

456,0
456,0
456,0
454,0
448,0
422,0
397,0
369,0
361,0
339,0
332,2
312,0
288,0
261,0
249,5
238,0
216,0
196,0
186,5
177,0
159,0
143,0
132,0
120,0
106,0

92,2
78,5

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*

t 
-

161,0
156,0
138,0
134,0
122,0
110,0

98,5
89,0
80,5
73,5
67,5
65,5
58,5
52,5
51,0
39,5
38,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
344,0
335,0
331,0
310,0
359,0
354,0
339,0
319,0
289,0
259,0
232,0
212,5
206,0
182,0
160,0
154,5
137,0
131,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

301,0
292,0
263,0
237,0
232,0
216,0
211,0
195,0
173,0
167,5
151,0
139,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

226,0
216,0
206,0
197,0
181,0
161,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

362,0
362,0
362,0
361,0
358,0
353,0
339,0
324,7
320,0
304,0
288,0
282,7
267,0
261,0
243,0
222,0
217,0
202,0
193,0
184,0
167,0
152,0
137,0
123,0
113,0
102,5

92,0
80,4
68,5
56,5

*
*
*
*

* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*


20

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
34
37
38
42
43
46
50
54
58
62
66
70
71
74
78
82
86
90
94
95
98

102
106
110
114
118
122
126
130
134
138
142
146

m
38
41
42
46
47
50
54
58
62
66
70
74
77
78
82
86
90
93
94
98

102
103
106
110
114
118
122
126
130
134
138
142
146
150
154
158

72 m +  84 m 72 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

131,0
127,0
113,0
109,5
100,0

90,0
81,0
72,5
65,5
57,0
52,5
51,2
47,8
43,0
38,3
33,5
22,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
274,0
271,0
270,0
259,0
285,0
281,0
276,0
269,0
257,0
235,0
213,0
193,0
188,0
174,0
155,0
138,5
122,0
105,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

257,0
238,0
216,0
197,0
180,0
165,0
149,0
145,0
133,0
117,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

192,0
180,0
165,0
152,0
141,0
125,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

285,0
285,0
284,0
283,0
278,0
273,0
268,0
263,0
261,5
257,0
249,0
237,0
225,0
211,0
193,0
189,0
177,0
161,5
146,0
133,0
120,0
108,0

98,5
91,5
81,0
70,7
60,5
50,2
39,9

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
* 
* 
* 

t 
-

108,0
104,0

92,5
90,0
82,5
73,5
65,5
58,5
51,5
44,4
36,9
34,1
33,3
29,8
26,3
22,8
20,3

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
214,0
211,0
210,0
207,0
215,0
213,0
210,0
207,0
204,0
201,0
193,0
176,0
165,5
162,0
146,5
132,0
118,5
109,0
106,0

93,5
80,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

200,0
200,0
195,0
178,0
163,0
153,5
150,0
138,0
128,0
124,5
115,0
103,0

90,5
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

160,0
150,0
138,0
128,0
118,0
109,0

97,5
-
-
-
-
-
-
-
-

t 
-
-
-
-

215,0
214,0
213,0
211,0
209,0
207,0
204,0
201,0
198,0
197,0
194,0
190,0
186,0
183,0
182,0
177,0
165,5
162,6
154,0
140,6
128,0
116,0
104,0

93,7
85,5
78,0
70,5
61,5
52,5
43,5
34,5
25,3

*
*
*
*

* 
* 
* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

21

BSWSL/BSFSL 15°

m
42
45
46
50
52
54
58
62
66
70
74
78
81
82
86
90
94
98

102
106
109
110
112
113
114
118
122
126
130
134
138
142
146
150
154
158
162
166

m
46
49
50
54
56
58
62
66
70
74
76
78
82
86
88
90
94
98

102
106
110
114
118
120
122
125
126
130
134
138
142
146
150
154
158
162
166
170
171

72 m +  108 m 72 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

87,5
85,0
75,0
70,5
66,5
56,5
49,3
43,3
37,4
31,5
25,6
21,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
160,0
157,0
157,0
154,0
158,0
157,0
155,0
152,0
150,0
148,0
146,0
144,0
141,7
140,5
132,5
121,0
109,5

98,7
88,5
78,7
71,5
69,0
64,0
61,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

144,0
144,0
144,0
143,0
134,0
123,0
114,0
107,0
105,0
101,0

98,7
96,5
87,0
77,5
67,5

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

127,0
125,0
123,0
114,0
105,0

97,5
90,5
83,5
74,0

-
-
-
-
-
-
-

t 
-
-
-
-

159,0
158,0
156,0
155,0
153,0
151,0
148,0
146,0
144,5
144,0
141,0
139,0
136,0
134,0
131,4
129,0
127,1
126,5
125,2
124,6
124,0
117,8
111,0
100,7

90,5
81,3
73,5
67,5
61,0
53,0
45,0
37,1
29,3
21,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-

70,0
68,0
58,0
52,5
48,2
40,4
32,9
28,2
23,4
21,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
115,0
113,0
113,0
110,0
113,0
111,0
109,0
107,0
105,0
103,0
102,0
101,0

99,2
97,5
96,5
95,7
94,2
93,2
89,3
80,7
72,5
64,5
56,7
53,0
48,9
42,8

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

99,5
99,0
98,0
97,0
96,5
95,5
95,0
92,5
85,5
82,0
79,0
73,5
71,5
64,0
56,5
48,4

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

86,0
86,0
86,0
86,0
85,5
79,0
73,0
67,5
61,5
54,0

-
-
-
-
-
-

t 
-
-
-
-

113,0
112,0
110,0
109,0
107,0
105,0
104,0
103,0
102,0
100,0

99,0
98,0
96,0
94,5
92,5
90,5
88,8
87,5
85,7
84,8
84,0
83,0
82,7
81,5
78,5
76,0
67,7
60,0
54,4
48,9
42,7
35,6
28,6
21,7
20,0

*
*
*
*

*
*
*
*
*
*
*
*
*
*


22

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
20
22
24
26
28
30
34
38
41
42
45
46
50
54
58
62
64
66
70
74
78
82
86
90
94
98

102

m
23
24
26
28
30
34
38
42
46
50
52
53
54
56
58
62
66
69
70
72
74
78
82
86
90
94
98

102
106
110
114

76 m +  36 m 76 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

285,0
262,0
243,0
225,0
210,0
185,0
165,0
151,0
133,0
121,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
590,0
559,0
529,0
615,0
582,0
553,0
499,0
434,0
387,0
373,0
329,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

533,0
455,0
389,0
338,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

346,0
335,0
313,0

-
-
-
-
-
-
-
-

t 
-
-
-

630,0
630,0
630,0
630,0
616,0
592,0
584,0
537,5
522,0
470,0
425,0
387,0
353,0
337,0
321,0
289,0
259,0
232,0
207,0
184,0
165,0
152,0
133,0
113,0

*
*
*

*
*
*
*
*
*
*
*

t 
-
-

227,0
211,0
197,0
173,0
154,0
137,0
124,0
111,0
104,0

91,7
89,0
84,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
499,0
491,0
468,0
447,0
526,0
478,0
437,0
401,0
350,0
309,0
292,0
280,5
269,0
242,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

435,0
419,0
389,0
364,0
320,0
285,0
261,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

297,0
287,0
269,0
253,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

532,0
532,0
532,0
525,0
523,0
477,0
455,0
444,0
433,0
413,5
394,0
360,0
330,0
310,5
304,0
290,0
276,0
249,0
225,0
203,0
182,0
163,0
145,0
134,0
120,0
104,2

88,5

*
*
*
*

*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

23

BSWSL/BSFSL 15°

m
27
28
30
34
35
38
42
46
50
54
58
59
62
64
66
68
70
74
78
80
82
86
90
93
94
98

102
106
110
114
118
122
126

m
31
34
38
39
42
46
50
54
58
62
66
70
74
75
78
79
82
86
89
90
92
94
98

102
104
106
110
114
118
122
126
130
134
138

76 m +  60 m 76 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

186,0
163,0
158,0
144,0
129,0
116,0
104,0

95,0
86,5
84,2
78,0
72,5
61,0
58,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
419,0
410,0
394,0
443,0
441,0
414,0
382,0
354,0
322,0
288,0
259,0
251,5
227,0
211,0
195,0
177,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

367,0
334,0
314,0
297,0
281,0
267,0
241,0
217,0
201,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

257,0
249,0
235,0
221,0
208,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

451,0
451,0
451,0
450,0
445,0
428,0
398,0
389,5
364,0
349,0
334,0
321,0
308,0
284,0
261,0
249,0
237,0
216,0
196,0
181,7
177,0
160,0
144,0
128,0
117,0
107,0

94,0
81,0
67,5

*
*
**

*
*
*
*
*
*
*
*
*
* 
*

t 
-

152,0
134,0
130,0
119,0
107,0

96,0
86,5
78,5
71,0
64,5
58,0
52,0
50,5
38,0
37,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
348,0
329,0
306,0
369,0
356,0
334,0
310,0
289,0
261,0
235,0
209,0
185,0
163,0
157,5
141,0
135,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-

301,0
269,0
242,0
236,0
220,0
215,0
200,0
180,0
163,5
158,0
147,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

216,0
213,0
206,0
201,0
186,0
171,0
160,0

-
-
-
-
-
-
-
-
-

t 
-
-
-

372,0
372,0
372,0
372,0
369,0
364,0
344,0
325,0
308,0
284,0
278,7
263,0
257,7
242,0
221,0
206,6
202,0
193,0
184,0
167,0
152,0
144,5
137,0
123,3
110,0
100,2

92,5
80,9
69,5
58,4
47,3

*
*
*

* 
* 
*
*
*
*
*
*
*
*
*
*
*


24

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
35
37
38
42
43
46
50
54
58
62
66
70
73
74
78
82
86
89
90
91
94
97
98

102
104
106
110
114
116
118
122
126
130
134
138
142
146
150

m
38
41
42
46
48
50
54
58
62
66
70
74
78
79
82
86
90
94
98

102
105
106
110
114
116
118
122
126
128
130
134
138
142
146
150
154
158
160

76 m +  84 m 76 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

128,0
124,0
110,0
106,5

98,0
87,5
78,5
70,5
63,5
54,5
49,7
46,2
45,1
40,5
35,9
31,3
20,5

-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
282,0
276,0
273,0
258,0
294,0
290,0
283,0
271,0
255,0
235,0
213,0
194,0
181,0
176,0
158,0
141,5
125,0
112,6
108,3
104,0

-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

249,0
243,0
220,0
200,0
183,0
171,0
167,0
164,0
154,0
142,0
138,0
123,0
114,0

- 
- 
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

188,0
185,0
170,0
163,0
156,0
144,0
133,0
125,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

294,0
293,0
292,0
291,0
287,0
282,0
277,0
271,0
266,5
265,0
251,0
239,0
228,0
214,3
210,0
205,5
192,0
180,0
176,0
161,0
153,5
146,0
133,0
120,0
114,0
108,0

96,0
86,8
80,0
70,5
61,0
51,0
41,4
31,3

*
*
*
*

* 
* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*

t 
-

104,0
101,0

90,0
84,5
80,0
71,0
63,5
56,0
49,1
41,8
34,6
30,8
29,9
27,4
24,0
20,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
220,0
218,0
217,0
211,0
220,0
219,0
216,0
213,0
209,0
203,0
193,0
176,0
161,0
158,0
148,0
134,0
120,5
108,0

95,7
83,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

206,0
198,0
181,0
166,0
152,0
140,0
129,0
121,5
119,0
107,0

95,0
88,5

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

157,0
154,0
142,0
131,0
126,0
121,0
112,0
103,0

97,5
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

221,0
220,0
219,0
217,0
216,0
213,0
210,0
207,0
204,0
203,0
200,0
196,0
193,0
188,0
180,0
166,5
156,3
153,0
139,8
127,0
121,2
115,5
104,0

93,5
88,2
83,0
74,7
68,5
60,5
52,0
43,6
35,2
26,5
22,0

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
* 
* 
*


CC 8800-1 BOOM BOOSTER

25

BSWSL/BSFSL 15°

m
42
45
46
50
52
54
58
62
66
70
74
78
80
82
84
86
90
94
98

102
106
109
110
114
118
122
126
130
134
138
140
142
146
150
154
158
162
166

m
46
49
50
54
57
58
62
66
70
74
78
82
86
90
94
98

102
106
110
114
118
121
122
125
126
130
134
138
142
146
150
154
158
162
166
170

76 m +  108 m 76 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

85,0
82,0
72,5
68,0
63,0
53,5
46,2
40,4
34,7
29,0
23,3
20,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
164,0
162,0
161,0
158,0
162,0
161,0
159,0
156,0
154,0
151,0
149,0
147,0
146,0
142,0
138,0
132,5
122,0
111,5
100,7

90,5
80,7
73,5
71,0
60,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

148,0
147,0
147,0
146,0
135,0
125,0
115,0
108,0
106,0

98,5
90,0
81,0
71,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

126,0
116,0
107,0

99,5
92,5
85,5
78,5
74,0

-
-
-
-
-
-
-

t 
-
-
-
-

163,0
162,0
160,0
159,0
157,0
155,0
152,0
150,0
149,0
148,0
146,5
145,0
143,0
140,0
138,0
136,0
133,0
131,5
131,0
128,0
119,0
110,0
100,0

90,0
80,7
71,5
67,2
63,7
58,0
51,3
44,6
37,0
29,4
21,8

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-

67,0
64,5
54,5
47,2
44,9
37,4
30,0
25,4
20,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
118,0
116,0
115,0
112,0
115,0
114,0
112,0
109,0
107,0
105,0
103,0
101,0

99,2
97,7
96,0
94,2
90,0
82,5
74,0
66,0
58,2
52,5
50,5
44,5

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

101,0
100,0

99,0
98,0
97,5
96,5
93,5
86,0
81,2
79,5
75,0
73,5
66,5
59,0
51,0

-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

88,0
88,0
88,0
87,5
80,5
74,5
69,0
63,5
58,0

-
-
-
-
-

t 
-
-
-
-

115,0
115,0
113,0
111,0
110,0
108,0
106,0
104,0
102,0
100,0

98,5
97,0
95,0
93,0
91,2
90,0
88,5
87,3
87,0
85,8
85,5
84,0
79,5
75,0
66,7
58,5
51,2
45,0
39,9
34,8
28,0
21,3

*
*
*
*

*
*
*
*
*
*
*
*
*


26

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
20
22
24
26
28
30
34
38
41
42
45
46
48
50
54
58
59
62
66
70
73
74
78
82
86
90
94
98

102
106

m
24
26
28
30
31
34
38
42
46
50
52
54
57
58
62
66
70
71
74
75
78
82
84
86
90
94
98

102
106
110
114
118

82 m +  36 m 82 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

275,0
253,0
235,0
218,0
204,0
180,0
160,0
148,0
128,0
118,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
566,0
538,0
511,0
600,0
570,0
542,0
490,0
442,0
393,5
379,0
341,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

502,0
480,0
411,0
355,0
344,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

327,0
306,0
292,0

-
-
-
-
-
-
-
-
-

t 
-
-
-

606,0
606,0
606,0
606,0
593,0
585,5
583,0
536,5
521,0
495,0
469,0
424,0
385,0
376,7
352,0
322,0
295,0
273,2
266,0
240,0
215,0
193,0
172,0
152,0
138,0
122,5
107,0

*
*
*

*
*
*
*
*
*
*
*

t 
-

220,0
204,0
191,0
185,0
168,0
149,0
133,0
120,0
109,0
103,0

86,5
80,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
471,0
450,0
430,0
411,0
501,0
468,0
429,0
394,0
355,0
313,0
296,0
274,0
233,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

437,0
396,0
383,0
335,0
297,0
267,0
253,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

277,0
265,0
249,0
241,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

511,0
511,0
511,0
510,0
501,0
474,0
451,5
429,0
399,7
390,0
356,0
326,0
300,0
294,0
276,0
270,0
252,0
228,0
217,3
206,0
186,0
167,0
150,0
133,5
119,0
107,5

96,0
81,5

*
*
*
*

*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

27

BSWSL/BSFSL 15°

m
27
28
30
34
35
38
42
46
50
54
58
61
62
64
66
68
70
74
78
82
83
86
90
94
96
98

102
106
110
114
118
122
126
130

m
31
34
38
40
42
46
50
54
58
62
66
68
70
74
75
78
80
82
86
90
91
94
98

102
106
108
110
114
118
122
126
130
134
138
142

82 m +  60 m 82 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

179,0
158,0
153,0
140,0
125,0
112,0
101,0

92,0
83,5
78,2
76,5
73,5
59,0
56,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
401,0
393,0
377,0
348,0
427,0
404,0
374,0
347,0
322,0
291,0
262,0
238,5
230,0
214,0
198,0
181,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

361,0
350,0
329,0
310,0
293,0
277,0
250,0
227,0
196,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

241,0
230,0
217,0
205,0
200,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

431,0
431,0
431,0
431,0
425,0
424,0
394,0
368,5
360,0
345,0
330,0
317,0
304,0
280,0
259,0
238,0
232,6
217,0
197,0
179,0
170,5
162,0
146,5
131,0
117,6
104,0

96,0
86,0
73,7
61,5

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-

147,0
129,0
122,0
115,0
103,0

93,0
83,5
75,5
68,5
62,5
59,5
56,5
51,0
49,4
36,1
33,3

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
329,0
314,0
294,0
343,0
339,0
325,0
303,0
283,0
264,0
238,0
212,0
199,0
187,0
165,0
159,5
143,0
131,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

296,0
280,0
252,0
246,0
228,0
218,0
208,0
187,0
166,0
160,5
143,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

205,0
197,0
186,0
176,0
162,0
151,0

-
-
-
-
-
-
-
-
-

t 
-
-
-

345,0
345,0
345,0
345,0
344,0
342,0
341,0
331,0
317,5
304,0
280,0
274,7
259,0
249,0
239,0
221,0
202,0
197,5
184,0
168,0
153,0
138,0
131,5
125,0
112,0
100,0

88,0
80,5
73,0
62,5
52,0
41,9

*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*


28

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
35
38
42
44
46
50
54
58
62
66
70
74
78
82
86
87
90
91
94
98

100
102
106
110
114
118
122
126
130
134
138
142
146
150
154

m
39
42
46
48
50
54
58
62
66
70
74
78
80
82
86
87
90
94
98

102
103
106
108
110
114
116
118
122
126
130
134
138
142
146
150
154
158
162

82 m +  84 m 82 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

119,0
106,0
100,0

94,0
84,0
75,5
67,5
60,0
51,0
46,3
41,9
37,4
33,0
28,5
24,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
263,0
258,0
247,0
273,0
271,0
267,0
262,0
249,0
233,0
218,0
198,0
178,0
160,0
142,6
126,0
122,0
109,3
105,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

254,0
230,0
209,0
191,0
187,0
175,0
171,5
160,0
144,0
136,0
128,0
111,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

177,0
172,0
163,0
154,0
142,0
126,0

-
-
-
-
-
-
-
-
-

t 
-
-
-

274,0
274,0
274,0
274,0
273,0
269,0
265,0
260,0
255,0
250,0
243,0
225,0
221,0
209,0
204,7
192,0
176,0
168,7
161,5
147,0
133,8
121,0
109,5

98,0
87,2
76,5
69,5
63,0
54,0
45,0
35,8
26,6

*
*
*

* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*

t 
-

97,5
86,5
81,5
76,5
67,0
59,5
52,5
45,7
38,7
31,7
27,8
26,1
24,4
21,2
20,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
206,0
203,0
199,0
210,0
208,0
206,0
203,0
200,0
196,0
192,0
181,0
166,0
158,0
150,0
135,0
131,5
121,5
109,0

96,7
84,0
80,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

195,0
195,0
190,0
186,0
174,0
159,0
147,0
135,0
132,5
123,0
117,0
111,0

99,0
93,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

154,0
150,0
140,0
134,0
129,0
119,0
110,0

98,5
-
-
-
-
-
-
-
-

t 
-
-
-

210,0
209,0
208,0
207,0
206,0
203,0
201,0
198,0
195,0
193,5
192,0
188,0
187,0
184,0
181,0
178,0
165,0
161,7
152,0
145,5
139,0
127,0
121,5
116,0
105,0

94,7
84,5
75,0
65,5
58,5
52,5
45,1
37,6
29,5
21,5

*
*
*

* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

29

BSWSL/BSFSL 15°

m
42
46
50
53
54
58
62
66
70
74
78
82
85
86
90
94
98

102
106
109
110
114
116
118
122
126
128
130
134
138
142
146
150
154
158
162
166
168

m
46
50
54
57
58
62
66
70
74
78
82
86
90
91
94
98

102
106
110
114
118
121
122
125
126
130
134
138
140
142
146
150
154
158
162
166
170

82 m +  108 m 82 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

78,5
69,5
61,0
58,5
49,8
42,2
36,7
31,2
25,7
20,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
156,0
153,0
150,0
154,0
154,0
152,0
149,0
147,0
145,0
143,0
141,0
139,0
136,0
134,0
124,0
112,0
101,0

91,0
81,3
74,0
71,5
61,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

141,0
141,0
140,0
140,0
140,0
131,0
120,0
113,5
111,0
103,0

98,0
93,0
84,0
74,0
69,5

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

123,0
123,0
115,0
106,0
102,0

98,5
91,5
84,0
74,5

-
-
-
-
-
-
-

t 
-
-
-

155,0
154,0
153,0
152,0
150,0
148,0
146,0
144,0
142,0
139,6
139,0
137,0
135,0
132,0
129,8
127,0
125,5
125,0
123,0
119,7
116,5
110,0
100,0

95,2
90,5
81,5
72,5
64,2
56,0
48,2
40,4
35,5
31,0
23,8
20,3

*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-

60,0
50,0
43,0
40,6
33,4
26,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
112,0
110,0
107,0
110,0
109,0
107,0
105,0
103,0
101,0

99,0
97,2
95,7
94,2
93,8
92,7
91,2
88,7
82,7
74,5
66,5
58,5
52,6
50,7
44,9
42,7

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

96,5
96,0
95,5
94,5
94,0
93,5
93,0
90,5
85,2
83,5
78,5
76,5
69,0
61,5
53,5
49,8

-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

83,5
83,5
83,5
83,5
80,0
77,0
74,0
68,5
62,0
54,5

-
-
-
-

t 
-
-
-

110,0
110,0
108,0
107,0
105,0
104,0
102,0
100,0

98,5
96,5
96,1
95,0
93,0
91,2
89,5
87,8
86,0
84,7
83,8
83,5
82,3
82,0
80,5
77,7
75,0
71,0
67,0
59,0
51,7
44,4
37,4
30,5
24,5
20,5

*
*
*

*
*
*
*
*
*


30

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
20
22
24
26
27
28
30
34
38
41
42
46
49
50
54
58
60
62
66
68
70
74
75
78
82
86
90
94
98

102
106
110

m
24
26
28
30
31
34
38
42
46
50
53
54
56
57
58
62
66
70
72
74
76
78
82
86
90
94
98

102
106
110
114
118
122

86 m +  36 m 86 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

267,0
247,0
229,0
221,0
213,0
199,0
175,0
156,0
144,0
123,0
111,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
553,0
525,0
499,0
474,0
569,0
554,0
527,0
477,0
435,0
398,0
383,0
326,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

484,0
474,0
428,0
368,0
343,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

308,0
298,0
280,0
276,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

583,0
583,0
583,0
583,0
575,0
571,2
570,0
516,0
477,0
464,0
419,0
380,0
363,0
346,0
317,0
303,5
290,0
264,0
257,5
238,0
214,0
192,0
171,0
152,0
134,0
120,0
108,0

92,5

*
*
*
*

*
*
*
*
*
*
*
*
*

t 
-

214,0
199,0
186,0
180,0
163,0
145,0
130,0
117,0
106,0

96,5
83,0
79,0
77,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
463,0
442,0
422,0
403,0
489,0
456,0
418,0
383,0
354,0
316,0
289,0
280,0
255,0
241,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

413,0
405,0
396,0
346,0
306,0
273,0
256,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

266,0
258,0
243,0
229,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-

495,0
495,0
495,0
495,0
489,0
469,0
435,0
424,0
404,5
394,7
385,0
351,0
321,0
294,0
282,5
271,0
260,0
249,0
226,0
204,0
184,0
166,0
149,0
133,0
117,0
105,0

96,0
82,2
68,5

*
*
*
*

*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

31

BSWSL/BSFSL 15°

m
28
30
34
36
38
42
46
50
54
58
62
64
66
69
70
74
78
82
84
85
86
90
94
98

102
106
110
114
118
122
126
130
134

m
31
34
38
40
42
46
50
54
58
62
66
69
70
74
75
78
80
82
86
90
93
94
98

102
106
108
110
114
118
122
126
130
134
138
142
146

86 m +  60 m 86 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

174,0
153,0
144,0
136,0
121,0
109,0

98,5
89,0
81,0
74,0
71,0
56,0
51,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
387,0
372,0
343,0
411,0
395,0
364,0
338,0
313,0
291,0
263,0
235,0
218,0
203,0
177,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-

361,0
339,0
319,0
292,0
284,0
256,0
232,0
206,0
189,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

228,0
225,0
212,0
200,0
190,0

-
-
-
-
-
-
-
-
-

t 
-
-
-

420,0
420,0
420,0
420,0
415,0
415,0
390,0
356,0
341,0
326,0
305,7
299,0
275,0
254,0
234,0
224,6
219,3
214,0
195,0
177,0
160,0
145,0
130,0
116,5
103,0

91,1
83,5
72,5
61,5
50,0

*
*
*

*
*
*
*
*
*
*
*
*
*
*

t 
-

142,0
126,0
118,0
112,0
100,0

90,0
81,0
72,5
66,0
60,0
55,5
54,0
48,3
46,8
32,6
30,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
327,0
312,0
290,0
349,0
338,0
317,0
295,0
275,0
257,0
240,0
215,0
196,5
191,0
168,0
162,5
146,0
134,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

296,0
288,0
258,0
252,0
234,0
223,0
213,0
194,0
172,0
156,5
151,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

194,0
191,0
181,0
171,0
162,0
158,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-

353,0
353,0
353,0
353,0
352,0
349,0
349,0
327,0
306,7
300,0
276,0
270,5
254,0
244,5
235,0
217,0
199,0
185,5
181,0
165,0
150,0
136,0
129,5
123,0
110,0

98,2
86,5
76,0
69,0
61,5
51,5
41,7
31,9

*
*
*

* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*


32

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
35
38
42
44
46
50
54
58
62
66
70
74
75
78
82
86
87
90
92
94
98

101
102
106
110
114
118
120
122
126
130
134
138
142
146
150
154
156

m
39
42
46
49
50
54
58
62
66
70
74
78
82
84
86
90
94
98

102
103
106
110
114
118
122
126
130
132
134
138
142
146
150
154
158
162

86 m +  84 m 86 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

116,0
102,0

96,5
91,0
81,5
73,0
65,0
57,0
48,6
43,4
39,1
38,0
34,8
30,5
26,1
25,1

-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

t 
270,0
259,0
245,0
282,0
279,0
275,0
258,0
242,0
226,0
212,0
199,0
181,0
176,0
162,0
145,0
129,0
125,0
112,3
103,0

-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

254,0
235,0
213,0
194,0
190,0
178,0
170,0
163,0
149,0
137,0
133,0
117,0

-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

169,0
167,0
158,0
149,0
142,0
134,0
126,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-

282,0
282,0
282,0
282,0
281,0
277,0
273,0
268,0
263,0
261,5
257,0
239,0
221,0
217,0
205,0
197,0
189,0
173,0
162,1
158,5
144,0
131,1
118,0
107,0
101,5

96,0
85,5
75,0
65,3
58,5
51,2
43,9
35,1
26,4
21,9

*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
* 
* 
*

t 
-

94,5
83,5
76,2
74,0
63,5
56,0
49,2
42,4
35,7
28,9
24,9
21,7
20,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
213,0
209,0
204,0
215,0
214,0
212,0
209,0
205,0
195,0
186,0
175,0
165,0
151,5
145,0
137,5
123,5
111,0

98,7
85,8
82,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

200,0
200,0
193,0
176,0
161,0
148,0
137,0
134,0
126,0
115,0
103,0

90,5
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

145,0
137,0
130,0
122,0
113,0
104,0

98,5
-
-
-
-
-
-
-
-

t 
-
-
-

 215,0
215,0
214,0
213,0
212,0
209,0
207,0
204,0
202,0
198,0
196,5
195,0
191,0
188,0
178,0
163,2
159,7
149,0
136,5
124,0
113,3
102,0

92,2
82,5
77,8
73,2
64,0
55,4
48,2
42,1
36,1
28,4
20,7

*
*
*

* 
* 
*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

33

BSWSL/BSFSL 15°

m
43
46
50
53
54
58
62
66
70
74
75
78
82
86
88
90
94
98

102
106
110
114
115
118
122
126
130
134
138
142
144
146
150
154
158
162
166
167

m
47
50
54
58
62
66
70
74
78
82
86
90
93
94
98

102
106
110
114
118
121
122
126
127
130
134
138
142
146
150
154
158
162
166
167

86 m +  108 m 86 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

75,5
65,5
57,2
54,5
46,2
38,6
33,3
28,0
22,6
21,3

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
159,0
157,0
154,0
159,0
158,0
155,0
153,0
151,0
148,0
146,0
145,5
144,0
139,0
133,0
130,0
124,5
113,5
103,0

93,0
83,0
73,5
63,1
60,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

144,0
144,0
143,0
143,0
132,0
122,0
112,0
104,0
102,0

96,0
87,0
77,5
67,5

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

123,0
117,0
108,0
100,0

93,0
86,5
79,5
74,5

-
-
-
-
-
-
-

t 
-
-
-

159,0
158,0
157,0
156,0
154,0
152,0
150,0
149,5
148,0
146,0
143,0
142,0
141,0
139,0
137,0
134,7
132,0
130,0
128,0
125,3
117,5
107,0

97,3
88,0
79,2
70,5
62,2
58,1
54,0
46,4
38,8
31,5
27,2
22,0
20,7

*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-

55,5
46,4
37,0
30,0
22,9

- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
115,0
112,0
110,0
112,0
110,0
107,0
105,0
103,0
101,0

99,0
97,2
95,7
94,6
94,2
92,0
89,2
84,0
76,0
68,0
60,0
54,1
52,2
44,3

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

98,5
98,0
97,0
96,5
95,5
95,0
94,0
91,5
85,7
84,0
77,5
76,0
71,5
64,0
56,5
48,5

-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

85,5
85,5
85,5
81,5
75,0
69,5
64,0
58,5

-
-
-
-

t 
-
-
-

112,0
111,0
109,0
108,0
106,0
104,0
103,0
101,0

99,5
98,0
97,5
95,5
93,8
92,0
90,4
88,5
87,2
86,3
86,0
84,5
84,1
83,0
78,4
73,0
65,0
57,0
49,7
42,4
35,5
28,7
22,1
20,5

*
*
*

*
*
*
*
*


34

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
24
26
27
28
30
32
34
38
42
46
50
53
54
57
58
62
66
70
74
78
79
82
86
89
90
94
98

102
106
110
114
118
122
126

m
28
30
31
34
36
38
42
46
50
54
58
62
64
66
69
70
74
78
82
84
86
87
90
94
98

100
102
106
110
114
118
122
126
130
134
138

92 m +  48 m 92 m +  60 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

199,0
192,0
179,0
168,0
158,0
140,0
125,0
113,0
102,0

95,5
78,5
73,0
71,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
444,0
425,0
415,0
406,0
389,0
466,0
445,0
409,0
377,0
348,0
320,0
293,5
285,0
245,5
232,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

399,0
391,0
363,0
320,0
284,0
247,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

246,0
236,0
222,0
212,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-

475,0
475,0
475,0
475,0
468,0
460,0
431,5
422,0
392,6
383,0
349,0
319,0
292,0
268,0
247,0
242,0
227,0
206,0
191,0
186,0
168,0
152,0
136,0
121,0
107,0

93,0
83,7
74,5
62,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-
-

163,0
148,0
139,0
131,0
117,0
105,0

95,0
86,0
78,5
71,5
68,5
52,0
47,6

-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
371,0
357,0
350,0
330,0
399,0
384,0
356,0
331,0
307,0
286,0
266,0
237,0
221,0
205,0
180,0

-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

347,0
333,0
305,0
296,0
266,0
240,0
217,0
201,0

-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

215,0
206,0
194,0
184,0
179,0

- 
- 
-
-
-
-
-
-
-
-

t 
-
-
-
-

402,0
402,0
402,0
402,0
401,0
394,0
385,0
352,0
337,0
322,0
301,7
295,0
271,0
250,0
230,0
221,0
212,0
207,2
193,0
176,0
160,0
152,5
145,0
130,0
117,0
104,0

92,0
80,0
71,7
64,5
53,9
43,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

35

BSWSL/BSFSL 15°

m
32
34
38
41
42
46
50
54
58
62
66
70
74
76
78
81
82
86
90
94
96
98

102
106
110
112
114
118
122
126
130
134
138
142
146
150

m
35
38
42
45
46
50
54
58
62
66
70
74
77
78
82
86
87
90
92
94
98

102
104
106
108
110
114
118
122
126
130
134
138
142
146
150
154
158

92 m +  72 m 92 m +  84 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

137,0
121,0
111,0
108,0

96,5
86,5
78,0
69,0
62,0
56,5
50,5
45,1
38,6
28,5
24,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
307,0
297,0
278,0
324,0
321,0
309,0
288,0
270,0
252,0
236,0
221,0
198,0
174,0
163,0
152,0
134,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-

307,0
275,0
261,0
248,0
230,5
225,0
206,0
184,0
162,0
151,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

185,0
179,0
170,0
161,0
153,0
149,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-

327,0
327,0
327,0
327,0
326,0
323,0
322,0
322,0
300,0
276,0
265,5
255,0
240,0
235,0
217,0
201,0
184,0
176,0
168,0
153,3
139,0
126,5
120,2
114,0
102,5

91,0
80,2
69,5
62,0
56,0
46,6
37,3
27,8

*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
*

t 
-

111,0
98,5
90,2
87,5
78,0
69,5
61,5
53,5
45,2
39,8
35,8
32,7
31,7
27,6
23,5
22,5

-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-

t 
252,0
245,0
234,0
262,0
260,0
255,0
247,0
236,0
221,0
208,0
195,0
182,0
168,0
163,0
146,5
130,0
126,0
113,5
105,0

-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

249,0
244,0
221,0
202,0
197,5
184,0
177,0
169,0
154,0
138,0
130,0
122,0
114,0

-
-
-
-
- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

157,0
152,0
148,0
144,0
137,0
130,0
123,0

- 
- 
-
-
-
-
-
-
-

t 
-
-
-

262,0
262,0
262,0
262,0
262,0
260,0
257,0
254,0
250,0
244,7
243,0
237,0
219,0
215,0
203,0
195,5
188,0
173,0
159,0
152,0
145,0
138,7
132,5
120,0
108,7

97,5
87,2
77,0
67,5
58,0
50,2
45,1
37,3
29,6
21,4

*
*
*

* 
* 
* 
* 
* 
*
*
*
*
*
*
*
*
*
*
*


36

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
39
42
46
49
50
54
58
62
66
70
74
78
79
82
84
86
90
94
98

102
104
106
110
112
114
118
120
122
126
130
134
138
142
146
150
154
158
162

m
43
46
50
54
58
62
66
70
73
74
78
82
86
89
90
94
98

102
106
110
114
115
118
121
122
126
130
134
138
142
146
150
154
158
162
164

92 m +  96 m 92 m +  108 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

90,0
79,5
72,2
69,5
59,0
51,5
45,0
38,5
32,1
25,6
21,5
20,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
198,0
195,0
191,0
204,0
203,0
201,0
198,0
196,0
188,0
181,0
171,0
161,0
158,5
151,0
146,0
138,5
124,5
112,0

99,7
86,8
80,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

190,0
190,0
184,0
168,0
155,0
143,0
137,0
131,0
119,0
113,0
107,0

95,0
88,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

136,0
132,0
125,0
122,0
119,0
113,0
107,0

99,5
-
-
-
-
-
-
-

t 
-
-
-

204,0
204,0
203,0
202,0
201,0
199,0
197,0
195,0
192,0
191,2
189,0
187,0
185,0
182,0
178,0
175,0
160,6
153,8
147,0
134,5
128,2
122,0
111,5
106,2
101,0

91,2
81,5
72,5
63,5
55,2
46,9
39,0
32,9
27,2
21,5

*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-

71,5
60,5
50,0
42,0
34,5
29,4
24,2
20,4

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
151,0
149,0
146,0
150,0
148,0
146,0
144,0
142,0
140,5
140,0
138,0
134,0
130,0
125,2
123,5
114,5
103,7

93,5
83,5
73,8
63,6
61,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

137,0
137,0
137,0
137,0
136,0
127,0
117,0
108,0
106,0

99,5
92,2
90,0
80,5
71,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

113,0
112,0
106,0
100,0

95,0
90,0
84,5
75,0

-
-
-
-
-

t 
-
-
-

151,0
149,0
148,0
147,0
146,0
143,7
143,0
141,0
139,0
137,0
135,5
135,0
133,0
131,0
128,6
126,0
123,5
121,0
119,1
113,5
108,0
105,0

95,7
86,5
77,6
69,0
61,0
53,0
45,8
38,5
31,4
24,4
21,0

*
*
*

*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

37

BSWSL/BSFSL 15°

m
47
50
54
58
62
65
66
70
74
78
82
86
90
94
98

102
106
110
114
118
121
122
126
127
129
130
134
138
142
146
150
154
158
162
166
167

m
24
26
27
28
30
32
34
38
42
46
50
53
54
58
62
66
70
74
75
78
81
82
86
90
94
98

102
106
110
114
118
122
126
130

92 m +  120 m 96 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-

50,5
41,9
32,9
25,9
20,9

- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
109,0
107,0
104,0
107,0
105,0
103,5
103,0
101,0

99,0
97,0
95,2
93,7
92,1
90,7
88,7
86,2
82,7
76,2
68,0
60,2
54,5
52,6
44,6
42,5

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

94,0
93,5
92,5
92,0
91,5
91,0
90,5
90,0
88,0
81,5
79,5
75,5
73,5
66,0
58,5
51,0

-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

80,5
80,5
80,5
80,5
78,5
74,0
68,5
62,5
55,0

-
-
-

t 
-
-
-

107,0
106,0
104,5
104,0
103,0
102,0
100,0

98,5
97,0
95,0
93,5
92,0
90,2
88,5
86,7
85,0
83,6
82,4
82,0
80,7
80,4
79,8
79,5
75,2
71,0
63,2
55,5
48,4
41,4
34,6
28,0
21,6
20,1

*
*
*

*
*
*
*
*

t 
-
-

193,0
186,0
174,0
163,0
153,0
136,0
122,0
110,0

99,5
93,0
74,5
67,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-

t 
436,0
417,0
408,0
399,0
381,0
455,0
435,0
399,0
367,0
339,0
315,0
295,0
287,0
239,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

385,0
357,0
329,0
292,0
262,0
250,0

-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

232,0
228,0
215,0
202,0

-
-
-
-
- 
- 
-
-
-
-

t 
-
-
-
-
-

460,0
460,0
460,0
460,0
451,0
444,0
423,7
417,0
378,0
344,0
314,0
287,0
263,0
257,7
242,0
227,0
222,0
202,0
183,0
165,0
148,0
133,0
118,0
104,6

91,0
79,7
72,0
61,1
49,3

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*


38

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
28
30
31
34
37
38
42
46
50
54
58
62
65
66
70
74
78
82
86
89
90
94
98

102
106
110
114
118
122
126
130
134
138
142

m
32
34
35
38
41
42
46
50
54
58
62
66
70
72
74
76
78
81
82
86
90
94
97
98

102
106
110
114
118
122
126
130
134
138
142
146
150
152

96 m +  60 m 96 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

158,0
143,0
131,0
127,0
113,0
102,0

92,0
83,5
75,5
69,0
59,0
47,8
41,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
366,0
352,0
344,0
324,0
384,0
376,0
347,0
322,0
299,0
279,0
260,0
242,0
217,0
209,0
176,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

335,0
329,0
305,0
273,0
246,0
223,0
194,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

202,0
199,0
187,0
177,0
168,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

391,0
391,0
391,0
391,0
390,0
379,0
373,0
347,0
324,5
317,0
290,0
266,0
245,0
225,0
207,0
193,5
189,0
172,0
156,0
141,2
127,0
114,0
101,0

89,7
78,0
67,0
60,5
51,3
42,1
32,0

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*

t 
-
-

128,0
117,0
107,0
104,0

93,0
83,5
75,0
66,0
58,5
53,0
47,8
45,1
42,3
39,5
24,8
21,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-

t 
306,0
295,0
290,0
274,0
327,0
322,0
301,0
281,0
263,0
245,0
229,0
215,0
201,0
189,0
178,0
167,0
155,0
138,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

294,0
282,0
268,0
254,0
236,5
231,0
210,0
191,0
169,0
152,0
146,0

-
-
-
-
-
-
-
-
-
- 
- 
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

176,0
173,0
164,0
155,0
147,0
140,0

-
-
-
-
- 
- 
-
-
-
-

t 
-
-
-
-

330,0
330,0
330,0
330,0
330,0
323,0
315,0
310,0
296,0
284,0
272,0
261,0
250,0
235,5
231,0
213,0
196,0
180,0
168,0
164,0
149,6
136,0
123,0
110,0

99,1
88,0
77,5
67,0
57,6
50,5
43,0
35,6
26,6
22,2

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
*


CC 8800-1 BOOM BOOSTER

39

BSWSL/BSFSL 15°

m
36
38
39
42
46
50
54
58
62
66
70
74
78
82
86
87
90
93
94
98

102
106
108
110
114
118
122
124
126
130
134
138
142
146
150
154
157

m
39
42
43
46
50
54
58
62
66
70
74
75
78
82
85
86
90
94
98
99

102
104
106
110
114
118
120
122
126
130
134
136
138
142
146
150
154
158

96 m +  84 m 96 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

104,0
95,0
84,0
74,0
66,0
58,0
50,0
41,9
36,6
32,7
28,9
25,0
21,1
20,2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-

t 
253,0
245,0
242,0
231,0
266,0
259,0
245,0
229,0
215,0
201,0
189,0
177,0
166,0
148,5
132,0
128,0
115,5
103,0

-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

244,0
227,0
206,0
201,5
188,0
176,5
173,0
158,0
143,0
127,0
119,0

-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

146,0
142,0
138,0
131,0
124,0
118,0
115,0

- 
- 
-
-
-
-
-
-
-

t 
-
-
-
-

268,0
268,0
268,0
268,0
265,0
259,0
256,0
252,0
242,0
232,0
215,0
211,0
199,0
187,7
184,0
169,0
155,0
141,0
134,7
128,5
116,0
104,6

94,0
89,0
84,0
74,0
64,9
55,5
47,0
38,5
32,2
27,5
21,6

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
* 

t 
-
-

84,0
76,5
65,0
55,5
47,7
41,4
35,2
28,9
22,6
21,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
202,0
199,0
198,0
193,0
209,0
206,0
202,0
198,0
188,0
176,0
166,0
163,5
156,0
146,5
139,7
137,5
126,5
114,0
101,7

98,6
89,0
82,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

194,0
193,0
187,0
171,0
157,0
153,5
144,0
139,0
133,0
123,0
111,0

99,0
92,5

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

126,0
120,0
116,0
113,0
107,0
102,0

97,0
94,5

-
-
-
-
-
-

t 
-
-
-
-

209,0
208,0
208,0
207,0
205,0
203,0
200,0
199,5
198,0
193,0
188,5
187,0
181,0
175,0
169,0
166,0
156,3
149,6
143,0
131,0
119,0
107,8
102,5

97,5
87,6
78,0
69,2
64,8
60,5
52,3
44,1
36,4
28,7
21,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*


40

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
43
46
47
50
54
58
62
66
70
74
78
82
86
90
91
94
98

102
106
110
114
116
118
122
126
130
132
134
138
142
146
148
150
154
158
162
163

m
47
50
51
54
58
59
62
63
66
70
74
78
82
86
90
94
96
98

102
106
110
114
118
121
122
126
127
130
131
134
138
142
144
146
150
154
158
162
165

96 m +  108 m 96 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

64,5
56,5
46,2
38,3
30,9
25,9
21,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
155,0
153,0
152,0
150,0
154,0
152,0
150,0
147,0
145,0
143,0
141,0
135,0
127,5
120,0
118,0
113,0
105,0

95,0
85,0
75,2
65,5
60,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

140,0
140,0
140,0
139,0
129,0
118,0
109,0
105,0
101,0

93,0
83,5
74,0
69,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

106,0
100,0

95,0
92,5
90,0
85,5
81,0
77,0
75,0

-
-
-
-
-

t 
-
-
-
-

155,0
153,0
152,0
151,0
149,0
147,0
145,0
143,0
141,0
139,0
138,2
136,0
134,0
131,5
129,0
126,6
122,0
117,0
112,0
102,0

92,5
83,0
78,7
74,5
66,0
58,0
50,0
46,4
42,8
35,7
28,8
21,9
20,3

*
*
*
*

*
*
*
*
*
*
*

t 
-
-

44,2
37,7
29,0
27,2
22,3
20,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
112,0
109,0
109,0
107,0
104,0
109,0
107,0
107,0
105,0
103,0
101,0

99,0
97,0
95,2
93,7
92,2
91,5
90,0
86,5
82,5
77,0
69,5
61,5
55,6
53,7
46,1
44,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

95,5
95,0
94,0
93,5
93,0
92,5
92,0
90,5
89,0
82,0
80,2
75,5
74,0
68,5
61,0
53,5
49,6

-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

82,5
82,5
78,5
74,0
71,5
69,5
66,0
62,0
58,5

-
-

t 
-
-
-
-
-

109,0
108,0
108,0
107,0
106,0
104,0
103,0
101,0

99,5
97,5
96,0
95,2
94,5
92,7
91,0
89,2
87,5
85,9
84,1
83,5
81,5
81,0
79,5
78,5
75,5
67,5
59,9
56,1
52,5
45,4
38,4
31,8
25,2
20,5

*
*
*
*
*

*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

41

BSWSL/BSFSL 15°

m
24
26
27
28
30
33
34
38
42
46
50
53
54
58
59
60
62
66
70
74
76
78
82
84
86
90
93
94
98

102
106
110
114
118
122
126
130
134
138

m
28
30
31
34
37
38
42
46
50
54
58
62
65
66
67
70
74
78
82
86
88
90
92
94
98

102
104
106
110
114
118
122
126
130
134
138
142
146
147

102 m +  48 m 102 m +  60 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

186,0
179,0
168,0
152,5
148,0
131,0
117,0
106,0

96,0
89,5
70,0
63,5
61,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
414,0
401,0
392,0
384,0
367,0
433,0
424,0
390,0
360,0
334,0
310,0
293,5
288,0
244,0
230,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-

360,0
347,0
324,0
302,0
272,0
256,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

213,0
206,0
195,0
186,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-

442,0
442,0
442,0
442,0
435,0
411,0
397,5
393,0
373,0
364,7
356,5
340,0
310,0
283,0
259,0
248,0
238,0
218,0
208,0
198,0
180,0
167,2
163,0
147,0
132,5
118,0
105,0

92,0
79,7
67,5
59,5
51,5
40,9
30,1

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-
-

152,0
138,0
126,0
122,0
109,0

98,0
88,5
80,0
73,0
65,5
59,5
42,9
41,6
37,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
350,0
337,0
331,0
312,0
371,0
365,0
339,0
315,0
293,0
274,0
256,0
240,0
220,0
212,0
204,0
179,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

303,0
289,0
272,0
255,0
231,0
206,0
189,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

185,0
180,0
170,0
161,0
157,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

374,0
374,0
374,0
374,0
374,0
357,0
340,0
325,0
312,2
308,0
302,5
286,0
262,0
241,0
221,0
203,0
194,0
185,0
176,5
168,0
153,0
138,7
131,8
125,0
112,5
100,0

88,5
77,5
66,8
57,0
50,3
43,0
33,7
24,5
22,1

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*


42

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
32
34
35
38
42
46
50
54
58
62
66
70
73
74
76
78
82
86
90
94
98

100
102
106
110
114
116
118
122
126
130
134
138
142
146
150
153

m
36
38
39
42
46
50
54
58
62
66
70
74
78
80
82
84
86
88
90
93
94
98

102
106
109
110
114
118
122
126
128
130
134
138
142
146
150
154
155

102 m +  72 m 102 m +  84 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

123,0
112,0
100,0

89,5
80,0
72,0
61,5
54,5
49,6
44,4
40,5
39,2
36,6
20,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
289,0
280,0
276,0
263,0
303,0
293,0
274,0
257,0
240,0
225,0
211,0
198,0
185,0
179,0
168,0
157,0
133,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-

257,0
253,0
247,0
240,0
228,0
215,0
199,0
176,0
154,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

161,0
157,0
148,0
140,0
133,0
130,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

306,0
306,0
306,0
306,0
298,0
286,0
277,0
267,0
256,5
253,0
245,5
238,0
224,0
209,0
192,0
176,0
160,0
153,2
146,5
133,0
120,2
108,0
102,6

97,2
86,5
76,5
66,5
57,2
48,0
39,9
34,7
27,3
21,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
*

t 
-
-

99,5
90,5
80,5
69,5
61,0
53,5
45,9
38,2
32,8
29,2
25,5
23,7
21,9
20,1

-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
235,0
231,0
228,0
221,0
248,0
242,0
233,0
223,0
210,0
197,0
185,0
174,0
164,0
158,0
149,5
141,0
133,0
125,0
116,5
104,0

-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

213,0
209,0
204,0
200,0
195,0
191,0
182,0
178,0
164,0
148,0
132,0
120,5
116,0

-
-
-
- 
- 
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

134,0
132,0
125,0
118,0
112,0
106,0
104,0

-
-
-
-
-
-
-
-

t 
-
-
-
-

248,0
248,0
248,0
248,0
246,0
238,0
231,0
225,0
216,0
210,5
205,0
199,5
194,0
189,0
184,0
175,7
173,0
162,0
149,5
137,0
128,0
125,0
113,0
102,6

92,0
82,2
77,3
72,5
63,3
54,5
46,2
38,0
30,0
22,2
20,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
* 
*


CC 8800-1 BOOM BOOSTER

43

BSWSL/BSFSL 15°

m
40
42
43
46
50
54
58
62
66
70
73
74
78
82
86
87
90
94
98
99

102
105
106
110
114
117
118
122
126
130
134
138
142
146
150
154
158

m
43
46
47
50
54
55
58
62
66
67
70
74
78
82
86
90
93
94
98

102
106
110
114
116
118
122
125
126
130
134
138
142
146
150
154
158
162

102 m +  96 m 102 m +  108 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

80,0
72,0
60,0
50,5
43,2
37,2
31,3
25,4
20,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
188,0
186,0
185,0
181,0
196,0
193,0
190,0
186,0
179,0
171,0
164,0
162,0
153,0
143,5
135,5
133,7
126,5
114,5
102,0

99,0
89,6
79,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-

173,0
169,0
164,0
158,0
156,5
150,0
141,0
138,0
127,0
114,0
105,0
102,0

90,0
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

112,0
110,0
105,0
100,0

95,0
90,5
86,5

-
-
-
-
-

t 
-
-
-
-

196,0
196,0
195,0
195,0
194,0
190,0
187,7
187,0
183,0
179,0
171,0
169,0
163,0
156,0
148,0
146,0
140,0
134,0
132,0
123,5
115,0
107,3
104,7

94,5
85,0
75,5
67,0
58,5
50,5
42,6
35,1
27,7
20,6

*
*
*
*

*
*
*
*
*
*
*
*
*

t 
-
-

59,0
51,0
41,4
39,4
33,7
26,4
21,8
20,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
146,0
145,0
144,0
142,0
138,0
146,0
145,0
142,0
141,0
140,5
139,0
137,0
135,0
130,5
123,5
117,0
112,2
110,5
103,5

95,2
85,5
75,7
65,8
60,5

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

133,0
133,0
132,0
129,0
126,0
122,0
114,0
110,0
105,0

96,0
88,7
86,5
77,0
67,0

-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

90,0
89,0
85,0
81,5
77,5
74,0
70,5
67,0

-
-
-

t 
-
-
-
-
-

146,0
146,0
144,0
143,0
142,7
142,0
140,0
138,0
137,0
135,0
131,0
128,0
127,0
123,0
118,5
114,0
109,4
105,0
101,8

98,7
92,5
87,6
86,0
79,5
71,8
63,5
55,9
48,3
41,2
34,1
27,4
20,7

*
*
*
*
*

*
*
*
*
*
*
*
*


44

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
47
50
51
54
58
59
60
62
66
70
74
78
82
86
90
94
98

102
106
110
114
118
122
126
128
130
134
138
142
146
150
154
158
162
164

m
25
26
28
30
33
34
38
42
46
50
53
54
58
59
62
66
70
74
78
82
86
90
94
95
98

102
106
110
114
118
122
126
130
134
138
142

102 m +  120 m 108 m +  48 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

38,9
32,7
24,5
22,7
20,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
106,0
104,0
103,0
101,0

99,0
104,0
103,0
102,0
100,0

98,5
96,5
94,5
93,0
91,2
89,7
88,2
86,8
83,7
80,0
75,7
69,5
61,7
54,0
46,1
42,1

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

90,5
90,0
89,5
89,5
89,0
88,5
88,0
85,5
82,5
78,5
70,5
63,0
55,5
47,9

-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

68,5
66,0
63,5
61,0
58,0
55,5
52,5
50,5

-

t 
-
-
-
-
-

104,0
103,6
103,0
102,0
100,0

99,5
98,0
96,5
95,0
93,5
91,5
90,0
88,2
86,5
85,0
83,5
81,2
78,5
73,5
71,2
69,0
64,5
60,0
54,9
49,9
42,9
36,1
29,7
23,3
20,2

*
*
*
*
*

*
*
*
*
*

t 
-
-

173,0
162,0
147,5
143,0
127,0
113,0
102,0

92,5
86,5
66,5
59,0
57,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
391,0
383,0
367,0
353,0
412,0
407,0
380,0
353,0
328,0
305,0
289,5
284,0
250,0
237,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

302,0
280,0
261,0
243,0
227,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

190,0
178,0
166,0
163,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

413,0
412,0
407,0
405,0
400,0
375,0
356,2
350,0
324,0
319,0
304,0
283,0
263,0
242,0
222,0
207,0
191,0
175,0
160,0
156,0
146,0
131,5
117,0
104,7

92,5
81,0
69,5
58,7
52,0
43,8
33,9
24,0

*
*
*
*

*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

45

BSWSL/BSFSL 15°

m
28
30
32
34
38
42
46
50
54
58
62
65
66
68
70
71
74
78
82
86
88
90
94
95
98

102
106
110
114
118
122
126
130
134
138
142
146
150

m
32
34
35
38
42
46
50
54
58
62
66
70
74
75
76
78
82
86
90
94
98

100
102
103
106
110
114
118
122
126
130
134
138
141

108 m +  60 m 108 m +  72 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

142,0
133,0
118,0
105,0

94,5
85,5
76,5
69,5
62,5
57,0
38,9
36,5
34,1
32,9

-
-
-
-
-
-
-
-
-
-
-
-
- 
-
-
-
-
-
-
-
-
-

t 
322,0
317,0
309,0
298,0
339,0
326,0
307,0
287,0
269,0
251,0
236,0
223,5
218,0
202,0
185,0
176,0

-
-
-
-
-
-
-
-
-
-
-
-
- 
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

257,0
249,0
245,0
234,0
219,0
206,0
193,0
187,0

-
-
-
-
-
-
-
-
- 
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

156,0
149,0
139,0
131,0

-
-
-
- 
-
-
-
-
-
-
-

t 
-
-
-
-

341,0
337,0
335,0
334,0
320,0
302,0
284,0
270,5
266,0
258,0
250,0
245,7
233,0
216,0
200,0
184,0
177,5
171,0
158,0
155,0
146,0
133,5
121,0
111,0
101,0

91,0
81,0
70,7
61,0
51,4
43,3
36,5
29,4
20,6

*
*
*
*

*
*
*
*
*
*
*
*
*
*

t 
-
-

119,0
108,0

96,5
86,0
77,0
68,0
58,5
51,0
46,3
41,3
36,4
35,1
33,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
265,0
260,0
258,0
250,0
278,0
270,0
262,0
249,0
234,0
220,0
207,0
195,0
182,0
176,5
171,0
159,0
136,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

215,0
212,0
206,0
194,0
183,0
173,0
163,0
154,0
150,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

128,0
122,0
115,0
109,0
102,0

-
-
-
-
-
-

t 
-
-
-
-

278,0
275,0
272,0
271,0
265,0
253,0
242,0
231,0
218,0
214,5
211,0
204,0
191,0
177,0
164,0
152,0
141,0
135,5
130,0
127,2
119,0
108,5

98,0
89,5
81,0
72,7
64,5
55,9
47,6
41,3

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*
*


46

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
36
38
39
42
46
50
54
58
62
66
70
74
78
80
82
86
88
90
94
98

102
106
110
111
112
114
118
122
126
130
134
138
142
146
150
151

m
40
42
43
46
50
51
54
58
62
66
70
71
74
78
82
86
88
90
94
98
99

102
105
106
110
114
118
119
122
124
126
130
134
138
142
146
150
154
156

108 m +  84 m 108 m +  96 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

95,5
87,0
76,5
65,0
57,0
49,9
42,6
35,2
29,6
26,1
22,6
20,8

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
215,0
211,0
209,5
205,0
223,0
219,0
214,0
208,0
200,0
192,0
181,0
171,0
161,0
157,0
150,0
135,0
127,0
118,5
101,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

178,0
169,0
165,0
161,0
152,0
144,0
137,0
129,0
122,0
118,0
114,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

104,0
102,0

99,5
94,0
88,5
83,5
79,0

-
-
-
-
-
-

t 
-
-
-
-

224,0
222,0
220,0
218,0
215,0
209,0
202,0
195,0
187,0
181,5
176,0
166,0
160,5
155,0
144,0
133,0
123,5
114,0
105,0
102,7
100,5

96,0
87,0
78,0
70,6
63,5
56,4
49,4
42,2
35,0
27,8
26,0

*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

t 
-
-

76,0
67,5
55,5
53,2
46,8
39,1
33,4
27,8
22,1
20,7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
172,0
169,0
168,0
165,0
160,0
176,0
174,0
170,0
167,0
163,0
159,0
158,0
154,0
147,0
140,0
132,5
129,0
125,5
115,5
103,2
100,3

91,1
81,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

148,0
145,0
138,0
132,0
130,5
126,0
121,5
120,0
114,0
108,0
103,0
101,5

95,0
88,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

83,5
80,0
78,0
75,5
71,5
67,5
63,5
60,0

-
-
-
-

t 
-
-
-
-
-

177,0
175,0
174,0
172,0
170,0
167,0
166,0
163,0
159,0
156,0
148,0
144,0
140,0
132,0
124,0
121,8
115,5
109,1
107,0
100,0

92,0
84,2
82,3
76,5
72,6
68,7
61,0
54,9
48,9
42,7
36,5
30,3
24,2
21,1

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

47

BSWSL/BSFSL 15°

m
43
46
47
50
54
55
58
62
66
70
74
78
82
86
90
94
98

102
106
110
111
114
117
118
122
126
128
130
134
136
138
142
146
150
154
157

m
47
50
51
54
58
60
62
66
70
74
78
82
86
90
94
98
99

102
106
110
114
118
122
126
128
130
134
136
138
142
146
148
150
154
158
162

108 m +  108 m 108 m +  120 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

54,0
46,9
37,3
35,3
29,8
22,6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
133,0
132,0
131,0
129,0
126,0
135,0
134,0
132,0
130,0
127,0
125,0
122,0
118,5
116,0
113,0
108,0
102,0

95,2
86,5
76,7
74,3
66,7
59,0

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-

116,0
114,0
111,0
106,0
102,0
101,0

97,5
94,5
93,5
89,0
85,0
83,0
80,0
70,5
65,5

-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

64,5
62,5
59,0
57,0
55,5
52,0
49,4
46,6

-
-

t 
-
-
-
-
-

136,0
135,0
133,0
132,0
131,0
128,0
126,0
123,0
120,0
117,0
111,0
106,0
100,7

95,5
90,1
88,8
84,5
79,8
78,2
72,0
65,5
62,2
59,0
52,6
49,4
46,3
40,7
35,4
30,0
24,6
20,6

*
*
*
*
*

*
*
*
*
*
*

t 
-
-

34,3
28,4
20,6

- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
98,0
96,5
96,0
94,0
92,0
96,5
95,5
94,0
92,0
90,5
89,0
87,2
85,7
84,5
83,2
81,7
81,3
79,5
76,5
73,5
69,2
62,5
54,7
47,0
42,8

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

84,5
84,5
84,0
83,5
81,5
79,5
76,5
73,5
72,0
70,5
67,5
66,0
64,5
58,0
50,5

-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

47,9
46,4
43,6
40,9
39,6
38,2
35,8
33,4
31,4

t 
-
-
-
-
-

96,5
96,0
95,0
94,0
93,0
92,0
90,5
89,0
87,5
86,0
83,0
82,1
79,7
76,5
73,2
70,0
66,7
63,5
58,3
55,6
53,0
47,8
45,2
42,7
37,4
32,2
29,5

-
-
-
-

*
*
*
*
*

*
*
*


48

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
25
26
28
30
34
38
42
46
50
54
58
60
62
63
66
70
74
78
79
82
86
89
90
94
98

102
106
110
114
118
122
126
130
134
138
142
143

m
29
30
32
34
38
42
46
50
54
58
62
65
66
70
71
74
78
82
86
90
94
97
98

102
106
110
114
118
122
126
130
134
138
142
146
149

114 m +  48 m 114 m +  60 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

166,0
155,0
137,0
122,0
109,0

98,0
89,0
81,0
54,0
50,5

-
-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

t 
358,0
355,0
348,0
336,0
374,0
360,0
339,0
315,0
293,0
274,0
256,0
229,0

-
-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

326,0
308,0
286,0
266,0
249,0
245,0

-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

180,0
178,0
167,0
158,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

376,0
375,0
375,0
375,0
366,0
360,0
355,0
345,0
332,0
324,5
302,0
275,0
251,0
229,0
223,7
208,0
190,0
176,5
172,0
156,0
141,0
127,3
114,0
101,7

89,5
78,2
67,0
56,9
46,8
39,5
33,0
23,8
21,6

*
*
*
*

*
*
*
*
*
*
*
*

t 
-
-

136,0
127,0
113,0
101,0

90,5
81,5
72,0
65,5
58,5
53,5
33,8
29,4
28,3

-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-

t 
296,0
293,0
287,0
280,0
310,0
301,0
289,0
274,0
258,0
241,0
227,0
216,5
213,0
190,0
181,0

-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-

287,0
282,0
267,0
250,0
234,0
220,0
200,0

-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-

159,0
157,0
148,0
140,0
133,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-

311,0
311,0
311,0
311,0
307,0
306,0
304,0
303,2
303,0
283,0
277,0
259,0
237,0
217,0
198,0
181,0
165,0
153,7
150,0
136,5
123,0
111,1

99,5
88,7
78,0
68,2
58,5
49,3
40,2
31,5
26,0
21,7

*
*
*
*

*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

49

BSWSL/BSFSL 15°

m
33
34
36
38
42
43
46
50
54
58
62
66
70
74
77
78
82
83
86
90
94
98

102
106
110
114
118
120
122
126
130
134
138
142
146
150
151

m
36
38
40
42
46
47
50
54
58
62
66
70
74
76
78
82
83
86
88
90
94
98

102
106
110
114
118
122
126
130
132
134
138
142
146
150
154

114 m +  72 m 114 m +  84 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

110,0
103,0

91,5
89,0
82,0
73,0
63,5
54,5
47,1
42,4
37,7
33,0
25,6

-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

t 
241,0
239,0
234,0
230,0
221,0
253,0
247,0
240,0
232,0
223,0
211,0
198,0
187,0
176,0
166,5
162,0
139,0
133,0

-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-

249,0
244,0
229,0
225,0
215,0
202,0
190,0
171,0
149,0

- 
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 

134,0
127,0
120,0
114,0
111,0

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-

254,0
254,0
254,0
254,0
254,0
251,0
251,0
251,0
249,0
241,5
239,0
220,0
215,2
201,0
185,0
169,0
154,0
141,0
128,0
116,0
105,0

94,0
89,0
84,0
74,5
65,0
56,2
47,5
39,2
31,0
23,1
21,2

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
*

t 
-
-

88,0
82,5
71,0
68,2
60,0
52,0
45,4
38,3
31,3
25,7
22,4
20,7

-
-
-
-
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-

t 
196,0
193,0
190,0
187,0
181,0
206,0
202,0
197,0
191,0
186,0
181,0
172,0
163,0
159,0
154,0
145,5
143,2
135,0
129,0
120,5
104,0

-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

199,0
199,0
199,0
194,0
182,0
171,0
160,0
144,0
128,0
112,0

-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- 
- 
-

111,0
105,0

99,5
94,0
89,0
87,0

-
-
-
-
-
-

t 
-
-
-
-
-

206,0
206,0
206,0
206,0
206,0
204,0
202,0
202,0
201,5
201,0
197,0
195,7
192,0
186,5
181,0
168,0
154,0
141,2
128,0
116,5
105,0

95,2
85,5
76,0
67,0
62,7
58,5
50,0
42,3
34,7
27,3
20,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*


50

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
40
42
44
46
50
52
54
58
62
66
68
70
74
78
82
86
89
90
94
98

100
102
106
110
114
118
122
126
130
134
138
142
144
146
150
154
157

m
44
46
48
50
54
56
58
61
62
66
70
74
78
82
86
90
94
95
98

102
106
110
111
114
117
118
122
126
130
134
136
138
142
146
150
154
158
159

114 m +  96 m 114 m +  108 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

67,5
61,5
50,5
46,3
42,0
34,4
29,0
23,6
20,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
157,0
155,0
152,0
150,0
146,0
163,0
162,0
159,0
155,0
151,0
149,0
147,0
144,0
138,0
133,0
126,5
121,2
119,5
112,5
104,0

99,0
92,5
79,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

153,0
153,0
153,0
153,0
153,0
153,0
146,0
135,0
123,0
111,0

99,5
86,5

-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

94,5
88,5
84,5
79,5
75,5
71,5
69,5

-
-
-
-

t 
-
-
-
-
-

164,0
164,0
163,0
163,0
163,0
163,0
162,0
161,0
159,0
157,0
154,0
151,7
151,0
149,0
144,0
140,0
136,0
128,0
120,0
109,0

99,2
89,5
80,7
72,0
63,6
55,5
48,0
44,3
40,6
33,6
26,6
21,6

*
*
*
*
*

*
*
*
*
*
*
*
*
*

t 
-
-

46,2
41,6
32,5
28,6
25,2
20,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
122,0
121,0
119,0
118,0
115,0
125,0
124,0
123,5
123,0
121,0
119,0
116,0
114,0
112,0
109,5
106,5
102,2
100,8

96,5
90,5
85,2
77,7
75,3
68,0
60,5

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

114,0
114,0
114,0
114,0
114,0
114,0
114,0
112,5
111,0
103,0

93,0
83,5
74,0
69,5

-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

75,0
70,5
68,5
67,0
63,5
60,5
57,0
53,5

-
-

t
-
-
-
-
-

126,0
125,0
125,0
125,0
124,0
123,0
123,0
121,0
119,0
117,0
116,0
114,0
113,5
112,0
109,0
107,0
105,0
104,5
103,0

99,7
98,6
90,0
81,2
72,5
64,7
60,8
57,0
49,7
42,5
35,7
29,0
22,6
21,1

*
*
*
*
*

*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

51

BSWSL/BSFSL 15°

m
48
50
54
58
60
62
66
70
74
78
82
86
90
94
98

102
103
106
110
114
118
122
126
129
130
134
138
142
145
146
148
150
154

m
29
30
32
34
38
39
42
46
50
54
58
62
65
66
70
72
74
78
82
86
90
92
94
98

100
102
106
110
112
114
118
122
126
130
134
138
142
146
147

114 m +  120 m 120 m +  60 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

130,0
122,0
108,0
105,0

97,0
87,0
78,0
68,0
61,5
55,0
50,0
29,1
25,0
23,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
271,0
268,0
263,0
258,0
247,0
283,0
276,0
267,0
257,0
246,0
234,0
220,0
209,5
206,0
194,0
176,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-

267,0
258,0
241,0
226,0
212,0
200,0
194,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

145,0
141,0
133,0
126,0
123,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-

284,0
284,0
284,0
284,0
284,0
281,0
281,0
281,0
281,0
276,0
264,0
252,0
230,0
211,0
192,0
176,0
168,0
160,0
146,0
139,5
133,0
120,0
108,0
102,0

96,5
86,2
76,0
66,2
56,5
48,0
39,3
30,9
22,7
20,7

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*

t
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
90,5
89,5
87,5
85,5
90,0
89,0
87,5
86,0
85,0
83,5
82,0
80,7
79,2
78,0
77,0
75,0
74,2
72,0
69,0
65,7
62,0
55,5
47,6
41,6

-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

77,5
77,5
77,5
77,5
77,5
74,5
70,5
67,2
66,0
63,0
60,0
57,0
54,5
53,5
49,7

-
-

t
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

30,1
26,5
24,4
23,8
22,9
22,1
20,4

t
-
-
-
-

90,0
89,5
88,5
87,5
86,5
85,5
84,0
82,5
81,0
79,5
78,0
76,9
76,5
75,5
74,0
72,5
65,5
58,5
51,0
45,9
44,2
37,8
31,4
25,0
20,2

-
-
-
-

*
*
*
*


52

CC 8800-1 BOOM BOOSTERBSWSL/BSFSL 15°

m
33
34
36
38
42
43
46
50
54
58
62
66
70
74
77
78
82
83
86
90
94
98

102
104
106
108
110
114
118
122
124
126
130
134
138
142
146
150
151

m
36
38
40
42
46
48
50
54
58
62
66
70
72
74
78
82
85
86
88
90
94
95
98

102
106
110
114
116
118
122
126
130
134
138
142
146
150
153

120 m +  72 m 120 m +  84 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

t 
-
-

105,0
99,0
88,0
85,5
77,0
68,0
59,5
50,5
43,2
38,7
34,2
29,7
25,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
220,0
218,0
215,0
211,0
203,0
232,0
227,0
221,0
213,0
206,0
199,0
191,0
181,0
170,0
163,0
161,0
142,0
136,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-

227,0
221,0
217,5
207,0
194,0
183,0
173,0
157,0
146,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

123,0
120,0
113,0
107,0
101,0

99,0
-
-
-
-
-
-
-
-

t 
-
-
-
-
-

232,0
232,0
232,0
232,0
232,0
230,0
229,0
229,0
229,0
225,2
224,0
211,0
207,0
195,0
179,0
164,0
149,0
136,5
130,2
124,0
118,2
112,5
101,0

91,0
81,0
76,3
71,7
62,5
54,0
45,5
37,5
29,7
22,1
20,3

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
* 
* 
*

t 
-
-

83,5
78,5
66,0
60,5
55,5
47,8
41,1
34,4
27,7
22,1
20,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
178,0
177,0
174,0
171,0
165,0
187,0
185,0
181,0
175,0
170,0
165,0
160,0
158,0
156,0
148,0
140,0
134,0
132,0
128,0
121,0
106,0
101,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

180,0
180,0
180,0
180,0
175,0
172,0
164,0
155,0
146,0
134,0
118,0
109,0

-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

101,0
98,5
93,0
87,5
83,0
78,5

-
-
-
-
-

t 
-
-
-
-
-

189,0
189,0
189,0
189,0
189,0
187,0
184,0
183,5
183,0
182,0
180,0
177,7
177,0
173,0
169,0
159,0
156,5
149,0
136,0
123,0
112,0
101,0

96,1
91,2
81,5
72,5
63,5
55,5
47,6
40,0
32,4
25,3
20,0

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*


CC 8800-1 BOOM BOOSTER

53

BSWSL/BSFSL 15°

m
44
46
48
50
54
56
58
62
66
70
74
78
82
86
90
94
98

102
106
110
111
114
118
122
126
130
133
134
138
142
146
148
150
154
158

120 m +  96 m 120 m +  108 m

 19-30 m 10,5 m 9.8 m/s 360° ISO295 t + 60 t 

75° 65°88°/85°88°/85° 75° 65°88°/85°88°/85°

0 t - 800 t

BSWSL BSFSL

0 t 0 t - 800 t

BSWSL BSFSL

0 t

6 m steps of luffing jib is standard · 6 m Stufung der Wippe ist Standard · Des paliers de 6 m sont de série pour la fléchette ·  
Falcone standard con sezioni di 6 m · Incrementos de 6 m para plumín abatible son estándar · Lances de 6 m da lança auxiliar como padrão ·  
6 м шаг размера гуська является стандартом

*  Main boom angle 88° · Hauptauslegerwinkel 88° · Jarret de flèche  principale 88° · Inclinazione braccio base 88° · Ángulo de pluma principal 88° · 
Ângulo da lança principal 88° · Угол подъема гл. стрелы 88°

Main boom angle 88°, 85°, 75° and 65°; capacities for intermediate boom positions are calculated by the crane control system IC-1

Haupt aus legerwinkel 88°, 85°, 75° und 65°; Traglasten für Zwischen stellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet

Jarret de flèche principale 88°, 85°, 75° et 65° ; le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche

Inclinazione  braccio base 88°, 85°, 75° e 65°, capacità per  posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1

Ángulo de pluma principal 88°, 85°, 75° y 65° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de  control de grúa IC-1

Ângulos da lança principal 88°, 85°, 75° e 65°; as capacidades para posições da lança intermediária são calculadas pelo sistema de  controle da grua IC-1

Грузоподъемность при углах подъема главной стрелы 88°, 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы 
 расчитывается системой управления краном IC-1

 0 t 280 t 400 t 520 t 640 t 720 t 800 t

m
40
42
44
46
50
52
54
58
62
65
66
70
74
78
82
86
90
91
94
98

100
102
106
110
114
118
122
125
126
130
134
138
142
146
150
154
156

t 
-
-

40,9
36,6
28,0
24,2
20,9

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
111,0
110,0
108,0
106,0
103,0
115,0
114,0
113,0
111,0
109,0
106,0
103,0
101,0

98,7
96,2
93,0
89,2
85,5
81,2
76,5
75,2
69,0
59,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-

104,0
104,0
103,0
103,0
103,0
103,0
103,0
103,0

96,5
87,0
80,0
77,5
68,0

-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

65,5
64,5
60,5
57,0
53,5
52,0
50,5
48,4
45,5

t 
-
-
-
-
-

115,0
115,0
114,0
113,0
113,0
112,0
111,0
109,0
107,0
106,0
104,0
102,0
100,0

98,0
95,7
95,1
93,5
89,7
85,5
77,2
69,0
63,1
61,2
53,5
46,3
39,3
35,9

-
-
-

*
*
*
*
*

*
*
*
*
*

t 
-
-

61,5
56,5
45,9
41,6
37,6
30,1
24,9
21,1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
143,0
141,0
139,0
137,0
132,0
150,0
148,0
145,0
142,0
139,0
138,0
134,0
131,0
127,0
124,0
119,0
113,0
111,5
107,5
102,0

99,0
93,2
81,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-

139,0
139,0
139,0
139,0
139,0
139,0
135,0
127,0
116,0
104,0

94,7
91,5

-
-
-
-
-
-
-
-

t 
-
-
-
-
-
- 
- 
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

83,0
82,0
78,0
73,5
69,5
65,5
62,0

-
-
-

t 
-
-
-
-
-

150,0
150,0
150,0
149,0
149,0
149,0
148,0
147,0
145,0
143,0
142,0
139,0
137,2
135,0
133,0
129,7
126,5
120,0
113,0
105,0

95,2
85,5
78,9
76,7
68,0
60,2
52,5
45,1
37,9
31,1
24,3
21,0

*
*
*
*
*

*
*
*
*
*
*
*
*


54

CC 8800-1 BOOM BOOSTERBSFVL


CC 8800-1 BOOM BOOSTER

55

BSFVL

 19-30 m 12 m 15° 10,5 m 9.8 m/s 360° ISO

m
16
17
18
19
20
22
24
26
28
30
34
38
42
46
50
51
52
54
55
58
62
66
70
72
74
77
78
81
82
86

295 t + 60 t 

m
16
17
18
19
20
22
24
26
28
30
34
38
42
46
50
51
52
54
55
58
62
66
70
72
74
77
78
81
82
86

 0 t 460 t 560 t 640 t 720 t 800 t

0 t
max.
640 t

max.
800 t

66 m

0 t
max.
640 t

max.
800 t

72 m

0 t
max.
640 t

max.
800 t

76 m

0 t
max.
640 t

max.
800 t

82 m

t 
-
-

350,0
327,5
305,0
269,0
238,0
212,0
189,0
169,0
129,0

98,0
73,5
54,0
38,5
35,1
31,7
25,0
22,5

-
-
-
-
-
-
-
-
-
-
-

t 
1065,0
1040,0
1015,0

992,5
970,0
929,0
891,0
857,0
796,0
735,0
636,0
557,0
493,0
440,0
395,0
385,2
375,5
356,0
347,7
323,0
294,0
253,0
214,0
201,0

-
-
-
-
-
-

t 
1065,0
1040,0
1015,0

992,5
970,0
929,0
891,0
857,0
826,0
797,0
742,0
652,0
579,0
512,0
446,0
431,7
417,5
389,0
376,5
339,0
304,0
269,0
230,0
211,0

-
-
-
-
-
-

t 
-
-

329,0
314,0
294,0
258,0
229,0
203,0
181,0
162,0
125,0

94,0
69,5
50,0
34,0
30,7
27,5
21,0

-
-
-
-
-
-
-
-
-
-
-
-

t 
-

1062,0
1039,0
1016,5

994,0
954,0
917,0
860,0
791,0
730,0
631,0
552,0
488,0
435,0
390,0
380,2
370,5
351,0
342,7
318,0
289,0
264,0
237,0
220,0
203,0
178,0

-
-
-
-

t 
-

1062,0
1039,0
1016,5

994,0
954,0
917,0
883,0
851,0
822,0
737,0
647,0
574,0
514,0
461,0
447,0
433,0
405,0
392,7
356,0
313,0
274,0
251,0
234,5
218,0
193,0

-
-
-
-

t 
-
-
-

303,0
283,0
248,0
219,0
194,0
172,0
153,0
120,0

89,0
64,5
44,5
28,5
25,0
21,5

-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-

1020,0
999,0
979,5
960,0
924,0
891,0
855,0
785,0
725,0
625,0
546,0
482,0
429,0
384,0
374,2
364,5
345,0
336,7
312,0
283,0
258,0
236,0
224,0
212,0
188,7
181,0
158,0

-
-

t 
-

1020,0
999,0
979,5
960,0
924,0
891,0
861,0
833,0
807,0
732,0
642,0
569,0
508,0
458,0
446,2
434,5
411,0
398,7
362,0
319,0
280,0
245,0
235,0
225,0
202,5
195,0
172,0

-
-

t 
-
-
-
-

272,0
238,0
210,0
186,0
165,0
146,0
115,0

86,5
61,5
42,0
25,5
22,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

988,0
984,5
981,0
955,0
922,0
851,0
782,0
722,0
622,0
543,0
479,0
426,0
381,0
371,2
361,5
342,0
333,5
308,0
279,0
254,0
232,0
222,0
212,0
199,2
195,0
176,2
170,0
143,0

t 
-
-

992,0
991,0
990,0
955,0
922,0
891,0
862,0
836,0
728,0
638,0
565,0
505,0
454,0
443,2
432,5
411,0
401,0
371,0
329,0
292,0
258,0
242,5
227,0
207,5
203,0
187,2
182,0
156,0


56

CC 8800-1 BOOM BOOSTERBSFVL

 19-30 m 12 m 15° 10,5 m 9.8 m/s 360° ISO

m
18
19
20
21
22
23
24
26
28
30
34
38
42
46
47
48
49
50
54
58
62
66
70
74
78
82
86
89
90
94
95
98

102
103

295 t + 60 t 

m
18
19
20
21
22
23
24
26
28
30
34
38
42
46
47
48
49
50
54
58
62
66
70
74
78
82
86
89
90
94
95
98

102
103

 0 t 460 t 560 t 640 t 720 t 800 t

0 t
max.
640 t

max.
800 t

86 m

0 t
max.
640 t

max.
800 t

92 m

0 t
max.
640 t

max.
800 t

96 m

0 t
max.
640 t

max.
800 t

102 m

t 
-
-
-

244,0
229,0
215,0
201,0
177,0
156,0
138,0
107,0

80,5
55,5
36,0
31,8
27,6
23,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
960,0
956,5
953,0
937,5
922,0
907,0
892,0
845,0
776,0
715,0
616,0
537,0
472,0
419,0
407,7
396,5
385,2
374,0
335,0
302,0
273,0
247,0
225,0
205,0
188,0
172,0
149,0
130,0

-
-
-
-
-
-

t 
965,0
959,0
953,0
937,5
922,0
907,0
892,0
865,0
839,0
815,0
722,0
632,0
559,0
498,0
485,2
472,5
459,7
447,0
404,0
367,0
329,0
293,0
259,0
229,0
200,0
180,0
161,0
142,0

-
-
-
-
-
-

t 
-
-
-

234,0
219,0
205,5
192,0
169,0
149,0
131,0
101,0

77,5
54,5
34,5
30,3
26,1
22,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-

883,0
883,0
877,0
871,0
862,0
853,0
836,0
774,0
714,0
614,0
535,0
470,0
417,0
405,7
394,5
383,2
372,0
333,0
300,0
270,0
245,0
223,0
203,0
185,0
169,0
155,0
142,2
138,0
116,0
110,0

-
-
-

t 
-

888,0
888,0
888,0
888,0
888,0
888,0
879,0
867,0
834,0
720,0
630,0
557,0
496,0
483,2
470,5
457,7
445,0
402,0
364,0
332,0
299,0
266,0
237,0
210,0
185,0
162,0
152,2
149,0
127,0
122,0

-
-
-

t 
-
-
-
-

210,0
196,5
183,0
160,0
141,0
123,0

93,5
69,5
48,5
28,5
24,2
20,0

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

855,0
848,0
841,0
832,5
824,0
808,0
768,0
707,0
607,0
528,0
464,0
411,0
399,7
388,5
377,2
366,0
327,0
293,0
264,0
238,0
216,0
196,0
178,0
162,0
148,0
138,2
135,0
118,0
113,0

98,0
-
-

t 
-
-

860,0
860,0
860,0
860,0
860,0
850,0
825,0
799,0
714,0
623,0
550,0
490,0
477,2
464,5
451,7
439,0
395,0
358,0
325,0
296,0
264,0
235,0
209,0
184,0
161,0
145,2
142,0
129,0
124,0
109,0

-
-

t 
-
-
-
-
-

187,0
175,0
153,0
133,0
116,0

87,5
64,0
45,0
24,5
20,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-
-

791,0
786,5
782,0
776,5
771,0
760,0
750,0
703,0
603,0
524,0
459,0
406,0
394,7
383,5
372,2
361,0
322,0
289,0
259,0
234,0
211,0
191,0
174,0
158,0
143,0
133,2
130,0
119,0
115,7
106,0

88,0
83,0

t 
-
-

797,0
795,0
795,0
795,0
795,0
795,0
768,0
736,0
676,0
619,0
546,0
485,0
472,2
459,5
446,7
434,0
391,0
353,0
321,0
292,0
264,0
236,0
211,0
187,0
165,0
150,0
145,0
125,0
122,5
115,0

98,0
93,5


CC 8800-1 BOOM BOOSTER

57

BSFVL

 19-30 m 12 m 15° 10,5 m 9.8 m/s 360° ISO

m
21
22
23
24
25
26
28
30
34
38
41
42
43
44
46
50
54
58
62
66
70
74
78
82
86
90
94
98

102
106
108
110
114
118
119

295 t + 60 t 

m
21
22
23
24
25
26
28
30
34
38
41
42
43
44
46
50
54
58
62
66
70
74
78
82
86
90
94
98

102
106
108
110
114
118
119

 0 t 460 t 560 t 640 t 720 t 800 t

0 t
max.
640 t

max.
800 t

108 m

0 t
max.
640 t

max.
800 t

114 m

0 t
max.
640 t

max.
800 t

120 m

t 
-
-

179,0
167,0
156,5
146,0
127,0
110,0

82,0
59,0
44,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
728,0
721,0
718,0
715,0
712,0
709,0
703,0
697,0
601,0
521,0
473,0
457,0
443,7
430,5
404,0
359,0
320,0
286,0
257,0
231,0
209,0
189,0
171,0
155,0
140,0
127,0
116,0
105,0

95,5
79,0
70,5

-
-
-
-

t 
737,0
733,0
731,0
731,0
731,0
731,0
731,0
731,0
686,0
616,0
561,2
543,0
528,0
513,0
483,0
432,0
388,0
351,0
318,0
289,0
264,0
237,0
212,0
190,0
169,0
149,0
130,0
113,0
101,0

88,0
80,0

-
-
-
-

t 
-
-
-

159,0
148,5
138,0
120,0
103,0

76,0
53,5
39,6
35,0
30,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
676,0
669,0
667,5
666,0
664,5
663,0
660,0
657,0
598,0
519,0
470,2
454,0
440,7
427,5
401,0
356,0
317,0
283,0
254,0
228,0
206,0
186,0
168,0
152,0
137,0
124,0
112,0
101,0

91,5
82,5
75,7
69,0
54,0

-
-

t 
681,0
680,0
678,0
676,0
674,5
674,0
674,0
674,0
649,0
613,0
558,2
540,0
525,0
510,0
480,0
429,0
385,0
348,0
315,0
286,0
261,0
236,0
212,0
190,0
170,0
151,0
133,0
116,0
100,0

88,5
83,0
77,5
63,0

-
-

t 
-
-
-
-

141,0
132,0
113,0

98,0
71,0
49,0
35,1
30,5
26,5
22,5

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t 
-

616,0
613,0
613,0
613,0
613,0
613,0
612,0
594,0
515,0
467,0
451,0
437,5
424,0
397,0
353,0
314,0
280,0
250,0
225,0
202,0
182,0
164,0
148,0
133,0
120,0
108,0

98,0
88,0
79,0
74,7
70,5
59,5
46,0
42,5

t 
-

623,0
623,0
623,0
623,0
623,0
623,0
623,0
606,0
579,0
547,5
537,0
521,7
506,5
476,0
425,0
382,0
344,0
311,0
263,0
242,0
221,0
201,0
180,0
159,0
149,0
133,0
117,0
102,0

87,5
80,2
76,0
67,0
54,0
51,0


58

CC 8800-1 BOOM BOOSTERTECHNICAL DESCRIPTION
TECHNISCHE BESCHREIBUNG · DESCRIPTIF TECHNIqUE · DESCRIZIONE TECNICA ·  
DESCRIPCIóN TÉCNICA · DESCRIÇãO TÉCNICA · ТЕхНИчЕСКОЕ ОпИСАНИЕ

Assembly of side frames · Montage der Seitenrahmen · Montage des cadres latéraux · 
Assemblaggio dei telai portacingoli · Montaje de marcos laterales ·  
Montagem de estruturas laterais · Сборка боковых рам

Assembly of front and rear frame · Montage der vorderen und hinteren Rahmenteile ·  
Montage des cadres avant et arrière · Assemblaggio del telaio anteriore e posteriore ·  
Montaje de marco delantero y trasero · Montagem de estrutura dianteira e traseira ·  
Сборка передней и задней рамы


CC 8800-1 BOOM BOOSTER

59

TECHNICAL DESCRIPTION
TECHNISCHE BESCHREIBUNG · DESCRIPTIF TECHNIqUE · DESCRIZIONE TECNICA ·  
DESCRIPCIóN TÉCNICA · DESCRIÇãO TÉCNICA · ТЕхНИчЕСКОЕ ОпИСАНИЕ

Assembly boom section · Montage eines Auslegersegments · Montage de la section  
de flèche · Assemblaggio delle sezioni del braccio · Montaje de sección de pluma · 
Seção da lança de montagem · Сборка секции стрелы


60

CC 8800-1 BOOM BOOSTERTRANSPORTATION

Container versions

Open Tops

Our special open top containers are available in lengths of 12.20 m and have been designed for over-sized cargo that does not fit into a 
standard container.

They are equipped with removable roof bows and tarpaulin covers, and the cargo can easily be secured with lashing bars and bull ring. 

Size Max. Gross Weight*

32 700 kg

30 480 kg

* Dimensions vary within container series. For dimension of specific units, please contact your nearest shipping agency.

40 ft Open Top
12.20 m x 2.44 m x 2.59 m

40 ft Open Top
12.20 m x 2.44 m x 2.90 m

Standard

High-Cube


CC 8800-1 BOOM BOOSTER

61

TRANSPORTATION

Transport versions

 Boom booster kit 72 m consists of 2 adapters and 5 intersections

 It is designed to fit into 40’ (12.20 m) – open top – standard ISO container
 section weight ~ 20.2 t –  21.2 t
 lower adapter ~ 34.5 t
 upper adapter ~ 37.0 t

 

Standard Containers

 For single international containerised transport
If customers intent future local transport without using containers, i.e. partly assembled, Terex can arrange the initial shipping in 
standard containers and necessary non-returnable transport securing devices.

     5 x for intersections (incl. walkways) 
     4 x for the adapters (incl. walkways)

     9 x standard open top containers

Special High-Cube Containers

For multiple international containerised transport
A comfortable storage of the parts in special high-cube containers  
and storage racks for multiple use 

     5 x for intersections
     3 x for the adapters
     2 x for walkways

     10 x specialized High-Cube containers
     44 x specialized storage racks


62

CC 8800-1 BOOM BOOSTERTRANSPORT

Container-Versionen

Open Top Container

Unsere speziellen Open Top Container sind 12,20 m lang und wurden für übergroßes Frachtgut konzipiert, das nicht in Standardcontainer 
passt.

Sie sind mit abnehmbaren Dachspriegeln und Planen ausgestattet. Die Fracht kann mit Hilfe von Zurrstegen und -ösen einfach gesichert  
werden.

Größe Max. Gesamtgewicht*

32.700 kg

30.480 kg

* Die Abmessungen können je nach Containerbaureihe unterschiedlich ausfallen. Die präzisen Abmessungen einzelner Container erfahren Sie bei 
Ihrem Frachtdienstleister.

40 Fuß, Open Top
12,20 m x 2,44 m x 2,59 m

40 Fuß, Open Top
12,20 m x 2,44 m x 2,90 m

Standardcontainer

High-Cube Container


CC 8800-1 BOOM BOOSTER

63

TRANSPORT

Transportvarianten

 Das Boom Booster Kit 72 m besteht aus zwei Adapter- und fünf Zwischensegmenten

 Es ist für 40-Fuß (12,20 m) Open-Top ISO-Standardcontainer ausgelegt
 Segmentgewicht ~ 20.2 t –  21.2 t
 unteres Adaptersegment ~ 34.5 t
 oberes Adaptersegment ~ 37.0 t

Standardcontainer
 Für den internationalen Einzeltransport per Container
Falls künftige ortsnahe Transporte nicht in Containern – sondern in teilmontiertem Zustand – durchgeführt werden sollen, kann 
Terex den erstmaligen Transport in Standardcontainern mit erforderlicher Einweg-Transportsicherung veranlassen. 

     5 Stück für Zwischensegmente inkl. Laufstege 
     4 Stück für Adaptersegmente inkl. Laufstege

     9 Stück Open Top Standardcontainer

High-Cube Container
Für den internationalen Mehrfachtransport per Container

Praktische Lagerung der Komponenten in High-Cube Containern  
und wiederverwendbaren Lagergestellen 

     5 Stück für Zwischensegmente
     3 Stück für Adaptersegmente
     2 Stück für Laufstege

     10 Stück High-Cube Container
     44 Stück Lagergestelle


64

CC 8800-1 BOOM BOOSTERTRANSPORT

En conteneur

Conteneurs à toit ouvert

Avec leurs 12,20 m de long, nos conteneurs à toit ouvert sont destinés aux cargaisons trop volumineuses pour un conteneur standard.

Équipés d'arceaux amovibles et de bâches, ils permettent de sécuriser la cargaison à l'aide de barres et d'anneaux de renfort.

Dimensions Poids brut max*

32 700 kg

30 480 kg

*  Les dimensions varient en fonction du conteneur. Pour connaître les dimensions d'un modèle spécifique, veuillez contacter le transporteur le plus 
 proche.

40 pieds, à toit ouvert
12,20 m x 2,44 m x 2,59 m

40 pieds, à toit ouvert
12,20 m x 2,44 m x 2,90 m

Standard

High-cube


CC 8800-1 BOOM BOOSTER

65

TRANSPORT

Positions de transport

 Avec ses 72 m, le kit Boom Booster intègre 2 adapteurs et 5 intersections

 Il est conçu pour un transport en conteneur à toit ouvert de 40 pieds (12,20 m) (conteneurs ISO standard)
 Poids des sections : de 20,2 t à 21,2 t, env.
 Adaptateur inférieur : 34,5 t env.

 Adaptateur supérieur : 37 t env. 

Conteneurs standard

 Pour un transport international en conteneur simple
Pour les clients souhaitant planifier un transport local hors conteneur (montage partiel), Terex peut organiser une expédition en 
 conteneurs standard avec système sécurisé non consigné. 

     5 conteneurs pour les intersections (passerelles incluses) 
     4 conteneurs pour les adaptateurs (passerelles incluses)

     9 conteneurs standard à toit ouvert

Conteneurs high-cube

Pour un transport international en conteneur multiple
Permet un stockage adapté des composants dans des conteneurs high-cube 
Stockage en rack pour un usage multiple 

     5 conteneurs pour les intersections
     3 conteneurs pour les adaptateurs
     2 conteneurs pour les passerelles

     10 conteneurs high-cube
     44 racks de stockage dédiés


66

CC 8800-1 BOOM BOOSTERTRASPORTO

Versioni dei container

Open Top

Disponiamo di speciali container open top di lunghezza 12,20 m progettati per carichi fuori misura non adattabili a container standard.

Sono provvisti di tetto removibile e teloni di copertura mentre il carico può essere facilmente fissato con barre di aggancio e anelli di serraggio. 

Dimensioni Max. peso lordo*

32.700 kg

30.480 kg

* Le dimensioni possono variare all’interno della gamma dei container. Per le dimensioni delle specifiche unità, contattate direttamente l’agenzia 
di  spedizioni più vicina.

40 Open Top
12,20 m x 2,44 m x 2,59 m

40 Open Top
12,20 m x 2,44 m x 2,90 m

Standard

High-Cube


CC 8800-1 BOOM BOOSTER

67

TRASPORTO

Versioni in assetto da trasporto

 Il kit Boom Booster da 72 m è composto da due adattatori e 5 elementi di intersezione

 È progettato per adattarsi a un container ISO open top standard da 12,20 m
 peso sezione ~ 20,2 t –  21,2 t
 adattatore inferiore ~ 34,5 t
 adattatore superiore ~ 37,0 t

 

Container standard

 Per trasporti internazionali singoli containerizzati
Se il cliente intende effettuare successivi trasporti a livello locale senza l’uso di container, ad esempio assemblaggi parziali, 
Terex può organizzare la prima spedizione usando container standard provvisti dei necessari dispositivi di fissaggio monouso. 

     N. 5 per gli elementi di intersezione (incl. passerelle) 
     N. 4 per gli adattatori (incl. passerelle)

     N. 9 contenitori standard open top

Container speciali high-cube

Per trasporti internazionali multipli containerizzati
Un comodo immagazzinaggio delle parti in speciali contenitori high-cube  
e rastrelliere di stoccaggio per uso multiplo 

     N. 5 per le intersezioni
     N. 3 per gli adattatori
     N. 2 per le passerelle

     N. 10 container speciali high-cube
     N. 44 rastrelliere speciali di stoccaggio


68

CC 8800-1 BOOM BOOSTERTRANSPORTE

Variantes de contenedor

Open Top

Nuestros contenedores Open Top especiales están disponibles en longitudes de 12,20 metros y han sido diseñados para cargas de gran 
tamaño que no caben en un contenedor estándar.

Están equipados con arcos de techo y cobertores de lona desmontables, y la carga puede asegurarse fácilmente con barras de amarre y 
anillas de anclaje. 

Tamaño Peso bruto máx.*

32 700 kg

30 480 kg

* Las dimensiones varían dentro de la serie del contenedor. Para las dimensiones de unidades específicas, póngase en contacto con su agencia de 
transporte marítimo más cercana.

40 Open Top
12,20 m x 2,44 m x 2,59 m

40 Open Top
12,20 m x 2,44 m x 2,90 m

Estándar

High Cube


CC 8800-1 BOOM BOOSTER

69

TRANSPORTE

Variantes de transporte

 El kit Boom Booster 72 m consta de 2 adaptadores y 5 intersecciones

 Está diseñado para caber en un contenedor estándar ISO Open Top de 40 pies (12,20 m)
 peso de sección ~ 20.2 t –  21.2 t
 adaptador inferior ~ 34.5 t
 adaptador superior ~ 37.0 t

 

Contenedores estándar

 Para el transporte internacional en contenedor individual
Si el cliente prevé un transporte local posterior sin contenedores, es decir, parcialmente montando, Terex puede organizar el 
 primer transporte marítimo en contenedores estándar y un aseguramiento de transporte necesario no retornable. 

     5 x para intersecciones (incl. pasarelas) 
     4 x para los adaptadores (incl. pasarelas)

     9 x contenedores Open Top estándar

Contenedores High Cube especiales

Para el transporte internacional en contenedor múltiple
Almacenamiento cómodo de las piezas en contenedores High Cube especiales  
y estanterías de almacenamiento de uso múltiple 

     5 x para las intersecciones
     3 x para los adaptadores
     2 x para pasarelas

     10 x contenedores High Cube especiales
     44 x estanterías de almacenamiento especiales


70

CC 8800-1 BOOM BOOSTERTRANSPORTE

Versões de contêiner

Topo Aberto

Nossos contêineres de topo aberto especiais encontram-se disponíveis em comprimentos de 12,20 m e foram projetados para cargas 
 superdimensionadas que não cabem em um contêiner padrão.

Eles são equipados com arcos do teto removíveis e coberturas de lona encerada; a carga pode ser facilmente fixada com barras de 
 amarração e anel de junção. 

Tamanho Máx. Peso bruto*

32.700 kg

30.480 kg

* As dimensões variam na serie do contêiner. Para dimensões de unidades específicas, entre em contato com a sua agência marítima mais próxima.

Topo aberto 40
12,20 m x 2,44 m x 2,59 m

Topo aberto 40
12,20 m x 2,44 m x 2,90 m

Padrão

High Cube (HC)


CC 8800-1 BOOM BOOSTER

71

TRANSPORTE

Versões para transporte

 O kit de extensor da lança de 72 m consiste de 2 adaptadores e 5 interseções

 Foi projetado para caber em um contêiner padrão ISO de 40’ (12,20 m) – topo aberto
 peso da seção ~ 20.2 t –  21.2 t
 adaptador inferior ~ 34.5 t
 adaptador superior ~ 37.0 t

 

Contêineres Padronizados

 Para transporte internacional conteinerizado simples
Se o cliente pretende futuro transporte local não em contêineres, ou seja, parcialmente montado, a Terex poderá providenciar o 
primeiro embarque em contêineres padronizados e as necessárias amarrações de transporte não restituíveis. 

     5 x para interseções (incl. passarelas) 
     4 x para os adaptadores (incl. passarelas)

     9 x contêineres padronizados de topo aberto

Contêineres High-Cube Especiais

Para múltiplos transportes conteinerizados internacionais
Acomodação confortável das partes em contêineres high-cube especiais  
e prateleiras de armazenagem para uso múltiplo 

     5 x para interseções
     3 x para os adaptadores
     2 x para passarelas

     10 x contêineres High-Cube especializados
     44 x prateleiras de armazenagem especializadas


72

CC 8800-1 BOOM BOOSTERТРАНСпОРТИРОвКА

варианты контейнеров

С открытым верхом

Наши специальные контейнеры с открытым верхом имеют длину 12,20 м и предназначены для перевозки грузов, выходящих за 
пределы размеров стандартных контейнеров.

Они оснащены съемным каркасом крыши и тентом, при этом груз легко крепится с помощью крепежного бруса и люверсов на 
тенте.

Размер Макс. Полный вес*

32 700 кг

30 480 кг

* Размеры контейнеров в серии могут варьироваться. Размер конкретных контейнеров следует уточнить в транспортно-экспедиционном 
 агентстве.

40-футовый с откр. верхом
12,20 м x 2,44 м x 2,59 м

40-футовый с откр. верхом
12,20 м x 2,44 м x 2,90 м

Стандарт

высокий


CC 8800-1 BOOM BOOSTER

73

ТРАНСпОРТИРОвКА

Транспортировочные варианты

 Комплект усилителя стрелы Boom Booster 72 м включает 2 адаптера и 5 промежуточных секций

 Он предназначен для перевозки в стандартном 40-футовом (12,20 м) контейнере ISO с открытым верхом
 вес секции ~ 20.2 т –  21.2 т
 нижний адаптер ~ 34.5 т
 верхний адаптер ~ 37.0 т

 

Стандартные контейнеры

 Для разовой международной контейнерной перевозки
Если клиент планирует дальнейшую перевозку после поставки не в контейнерах, например, в частично собранном виде, 
Terex может организовать первую перевозку груза в стандартных контейнерах и поставить дополнительно невозвратный 
транспортный крепеж. 

     5 х для промежуточных секций (вкл. мостки) 
     4 х для адаптеров (вкл. мостки)

     9 х стандартных контейнеров с открытым верхом

Специальные высокие контейнеры

Для многократных международных контейнерных перевозок
Удобное расположение частей в специальном высоком контейнере  
и стеллажи для многократного использования 

     5 x для промежуточных секций
     3 х для адаптеров
     2 х для мостков

     10 специальных высоких контейнеров
     44 специальных стеллажа


Effective Date: March 2016.
Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for  illustrative 
purposes only. Refer to the appropriate Operator’s Manual for  instructions on the  proper use of this equipment.  Failure to follow the  appropriate 
Operator’s Manual when using our equipment or to otherwise act  irresponsibly may result in  serious injury or death. The only  warranty  applicable to  
our equipment is the standard written warranty  applicable to the particular product and sale and Terex makes no other warranty,  express or  implied. 
 Products and services  listed may be trademarks,  service marks or trade-names of Terex  Corporation and/or its  subsidiaries in the USA and other countries. 
All rights are reserved.  Terex® is a registered trademark of Terex Corporation in the USA and many other  countries.

Gültig ab: März 2016.
Produktbeschreibungen und Preise  können jederzeit und ohne Verpflichtung zur Ankün digung geändert werden. Die in diesem Dokument enthaltenen 
Fotos und/oder Zeichnungen dienen rein anschau lichen Zwecken. Anweisungen zur ordnungsgemäßen Verwendung dieser Aus rüstung entnehmen Sie 
bitte dem  zugehörigen  Betriebshandbuch. Nicht befolgung des  Betriebshandbuchs bei der Verwendung unserer Produkte oder anderweitig fahrlässiges 
Verhalten kann zu schwerwiegenden Verletzungen oder Tod führen. Für  dieses Produkt wird ausschließlich die  entsprechende, schriftlich niedergelegte 
Standardgarantie gewährt. Terex leistet keinerlei darüber hinaus gehende Garantie, weder ausdrücklich noch stillschweigend. Die Bezeichnungen der 
 aufgeführten  Produkte und Leistungen sind gegebenenfalls Marken, Service marken oder  Han dels namen der Terex Corporation und/oder ihrer Tochter-
gesellschaften in den USA und anderen Ländern.  
Alle Rechte  vorbehalten. „TEREX“ ist eine eingetragene Marke der Terex Corporation in den USA und  vielen anderen Ländern.

Date d’effet : Mars 2016.
Les spécifications et prix des produits sont sujets à modification sans avis ou obligation. Les photographies et/ou  dessins contenus dans ce  documents sont 
 uniquement pour illustration.  Veuillez vous référer à la notice d’utili sation  appropriée pour les instructions quant à l’utilisation correcte de cet  équipement. 
Tout manquement au suivi de la notice d’utilisation appropriée lors de l’utilisation de notre équipement ou tout acte  autrement  irresponsable peut résulter 
en blessure corporelle sérieuse ou mortelle La seule garantie applicable à notre  équipement est la garantie  standard écrite  applicable à un produit et à une 
vente spécifique. Terex n’offre aucune autre garantie, expresse ou  explicite. Les produis et services proposés peuvent être des marques de fabrique, des 
 marques de service ou des  appellations commerciales de Terex Corporation et/ou ses filiales aux Etats Unis et dans les  autres pays, et tous les droits sont 
 réservés. «TEREX» est une marque  déposée de Terex Corporation aux Etats Unis et dans de nombreux autres pays.

Data di inizio validità: Marzo 2016.
Ci riserviamo il diritto di modificare le specifiche e i prezzi dei prodotti in ogni momento e senza preavviso. Le fotografie e/o i disegni contenuti in questo   
documento sono destinati unicamente a scopi illustrativi. Consultare le  istruzioni sull’uso corretto di questo macchinario, contenute nell‘opportuno  Manuale 
dell’operatore. L’inottemperanza delle istruzioni contenute nel Manuale dell’operatore del macchinario e altri comportamenti irresponsabili possono 
 provocare gravi lesioni, anche mortali. L’unica garanzia applicabile ai nostri macchinari è la garanzia scritta  standard applicabile al particolare  prodotto e 
alla particolare vendita;  Terex è  esonerata dal fornire qualsiasi altra  garanzia, esplicita o implicita. I prodotti e  servizi elencati possono  essere dei marchi 
di  fabbrica, marchi di servizio o nomi commerciali di  TEREX Corporation e/o società  affiliate negli Stati Uniti d’America e altre nazioni e tutti i diritti sono 
 riservati. „TEREX“ è un marchio registrato di Terex Corporation negli USA e molti altri Paesi. 

Fecha efectiva: Marzo 2016.
Los precios y las especificaciones de productos pueden sufrir cambios sin aviso previo u obligación. Las fotografías o dibujos de este  documento tienen un 
fin  meramente ilustrativo. Consulte el manual de instrucciones del operador correspondiente para más información sobre el uso correcto de este equipo.  
El hecho de no respetar el manual del operador correspondiente al utilizar el equipo o actuar de forma  irresponsable puede suponer lesiones graves o 
fatales. La única garantía  aplicable a nuestro equipo es la garantía escrita estándar corres pondiente a cada producto y venta, y TEREX no  amplía dicha 
 garantía de forma expresa o implícita. Los productos y servicios mencionados pueden ser marcas  registradas, marcas de servicio o  nombres de marca  
de TEREX Corporation o de sus filiales en Estados Unidos de América y otros países, y se  reservan todos los derechos. „TEREX“ es una marca  comercial 
 registrada de Terex Corporation en Estados Unidos de  América y muchos otros países.

Data de vigência: Março 2016.
Especificações e preços dos produtos sujeitos a alteração sem aviso prévio ou obrigações. As fotografias e/ou desenhos deste documento servem 
 apenas para fins ilustrativos. Consulte o respectivo Manual de Instruções para instruções sobre o uso correto deste equipamento. A falta de atenção ao 
 respectivo Manual do  Operador no uso de nosso equipamento ou a operação da máquina em condições impróprias pode resultar em lesão grave ou morte. 
A única garantia aplicável aos nossos equipamentos é a garantia padrão por escrito, aplicável ao produto específico e à sua venda, sem que  nenhuma 
outra, expressa ou implícita, seja  oferecida pela Terex. Os produtos e serviços listados podem ser marcas comerciais, marcas de serviço ou nomes-fantasia 
da Terex Corporation e/ou suas subsidiárias nos EUA e em outros países. Todos os direitos reservados.  Terex® é marca registrada da Terex Corporation nos 
EUA e muitos outros países.

Вступает в силу: Март 2016 г. 
Технические характеристики и цены могут изменяться без предварительного уведомления и без каких-либо обязательств для производителя. 
 Фотографии и (или) чертежи, использованные в документе, приведены исключительно в качестве иллюстраций. Инструкции по правилам  эксплуатации 
даются в соответствующих  руководствах для операторов данного оборудования. Невыполнение рекомендаций руководства по  эксплуатации  
нашего оборудования или другие  безответственные действия могут повлечь серьезные травмы или смерть. Единственной гарантией, действующей  
в отношении нашего оборудования, является  стандартная форма письменной гарантии на данный тип оборудования и на условия его продажи.

Copyright Terex Cranes 2016

Terex Cranes
Global Marketing
Dinglerstraße 24 · 66482 Zweibrücken/Germany
Phone +49 (0) 6332 830
Email: info.cranes@terex.com

www.terex.com/cranes B
ro

ch
u

re
 R

ef
er

en
ce

: T
C

-D
S-

M
-E

/G
/F

/I
/S

/P
/R

-C
C

 8
8

0
0

 B
o

o
m

B
o

o
st

e
r-

1
–

0
3

/1
6


