
Manitowoc 10000
Product Guide

Features
• 90 t (100 USt) capacity

• 314 m-ton (2,270 ft-kips)
maximum load moment

• 61 m (200 ft) heavy-lift boom

• 76,2 m (250 ft) fixed jib on
heavy-lift boom

• 80,8 m (265 ft) luffing jib
on heavy-lift boom

Contents

Specifications 3

Outline dimensions 6

Crane assembly 11

Winch performance data 12

Load chart notes 13

Boom combinations 14

Heavy-lift boom range / charts 16

Fixed jib boom range / load charts 18

Luffing jib boom range / load charts 21

Clamshell 25

Manitowoc Crane Care 26

Manitowoc 10000 3

Specifications

Upperworks

 Engine

Hino P11C-UN, 6 cylinder, water-cooled diesel, direct
fuel injection with turbocharger, 247 kW (332 HP) at
2000 high-idle RPM. Maximum torque 1300 N•m
(959 lb•ft) net at 1,500 rpm (SAE J 1349).

One diesel fuel tank, 400 liters (105 gallons) capacity.

Two 12 volt 136 AH capacity batteries, 24 volt system
and 50 amp alternator.

All wiring harnesses and connectors are numbered for
easier servicing. Machine is equipped with individual
fused branch circuits.

 Controls

Full-flow hydraulic control system for constant variable
pressure to front and rear drums, boom hoist brakes
and clutches. Controls respond instantly to the touch,
delivering smooth function operation.

Relief valve pressures:
Load hoist, boom hoist
and propel system 315kg/cm2 (4,480 psi)
Swing system. 280 kg/cm23, (980psi)
Control system 80 kg/cm2 (1,140 psi)

 Hydraulic system

All three variable displacement piston-type pumps
are driven by a heavy-duty pump drive. One of these
pumps is used in the right propel circuit and hook
hoist circuit, and can accommodate an optional third
circuit. Another is used in the left propel circuit, boom
hoist circuit and hook hoist circuit. The third variable
displacement pump is used in the swing circuit. In
addition, two gear pumps are used in the control
system and auxiliary equipment, and two gear pumps
serve the brake cooling system.

Maximum pressure rating . . . 325 kg/cm2 (4,640 psi)

Load hoist, boom hoist and propel . . 2 Piston pumps
Swing . 1 Piston pump
Control system and auxiliary2 Gear pumps
Brake cooling system 2 Gear pumps

Reservoir capacity: 380 liter (100 US gallon).

Cooling: Oil-to-air heat exchanger (plate-fin type).

Filtration: Full-flow and bypass type with replaceable
paper element.

 Drums

Front and rear drums for load hoist powered by
hydraulic variable displacement piston-type motors,
driven through planetary reducers. Powered hoisting/
lowering and free-fall operation is standard. Drum turn
indicators for front and rear drums are also standard.

Brake & Clutches (compatible): Forced-circulation
oil-cooled wet-type multi-disc brakes, each using
positive and negative actuation. An external ratchet is
fitted for locking the drums.

Drums: (front and rear) 613 mm (24.1") P.C.D. x
622 mm (24.5") wide drums, grooved for 26 mm
wire rope.

Wire rope capacity:
Front drum 235 m (771 ft) working length
Rear drum160 m (525 ft) working length
Storage length (each drum) 253 m (830')

Line speed: Single line on the first drum layer
Hoisting: 120m/min (394 ft/min)
Lowering: 120m/min (394 ft/min)

 Optional third drum: same dimensions and
specifications as front and rear drums.
Wire rope working length 190m (623').

 Swing system

Swing unit: Powered by a hydraulic piston-type motor
driving spur gears through planetary reducers, the
swing system provides 360° rotation.

Swing brake: A spring-set, hydraulically released
multiple-disc brake is internally fitted in swing motor.

Swing lock: 2-Position lock for transportation.

Rotating bed turntable: Single-row ball bearing with
an integral internally cut swing gear.

Swing speed: 4.0 rpm

 Boom support system

Single drum powered by a hydraulic axial piston motor
through a planetary reducer.

Brake: A spring-set, hydraulically released
multiple-disc brake is internally fitted in the boom
hoist motor and operated through a counter-balance
valve. An external ratchet is fitted for locking the
drum.

Drum: Single drum, grooved for 16 mm diameter wire
rope. Boom Hoist reeving is 12-part line.

4

Specifications

Wire Rope Capacity:
Drum 150 m (492 ft) working length.

Line speed: Single line on the first drum layer

Hoisting 70m/min (230 ft/min)
Lowering 70m/min (230 ft/min)

 Gantry

This high folding type gantry is fitted with a sheave
frame for boom hoist reeving. Hydraulic lift is
standard. It provides full up, full down positions with
linkage.

 Counterweight

 Operator’s cab

Totally enclosed, full vision cab fitted with tinted
safety glass. A fully adjustable, highbacked seat with
arm rests permits operators to set their ideal working
position. Side mounted console for auxiliary controls
and instruments. An air conditioner, a signal horn,
cigarette lighter, windshield wiper and inspection lamp
socket are standard features.

Controls
In front of operator are the foot pedals for front, rear
and third drum (optional) brakes and foot throttle
pedal. At operator’s right side are the travel (propel)
control levers and the function lock lever. To the
operator’s right front are the boom hoist control lever,
front and rear winch control levers and the free-fall
select switches for the front and rear winches and drum
turn indicators (front /rear drum). To the operator’s
left front are the swing control lever and third drum
(optional) control lever. To the operator’s left are the
crawler extend/retract lever and the positive swing
lock. The left hand console contains toggle switches
for travel (propel) speed, free-fall high/low select,
gantry control, crane/clamshell select switch and the
anti-two-block/boom overhoist switches. Directly in
front of the console are the drum pawl lock for boom,
front, rear and third drum (optional) and the engine
ignition key. The swing parking brake and signal horn
are mounted on the swing control lever.

Gauges
Fuel gauge, engine water temperature gauge, hour
meter and tachometer are located on the monitor
display.

Warning display
All potential warnings, including battery charge, engine
oil pressure, air cleaner, engine oil filter, control main
pressure, and hydraulic oil temperature will appear on
the monitor display when a fault occurs.

Safety device
Function lock lever, anti-two-block, boom over hoist
limit switch, boom angle indicator, signal horn, boom
hoist drum lock, front and rear drum lock, swing lock,
swing alarm (buzzer and lamps), boom backstops and
load moment indicator.

Lowerworks

Carbody

The durable carbody features steel welded construction
with extendible axles.

 Crawlers

Crawler assemblies can be hydraulically extended for
wide-track operation or retracted for transportation.
Crawler belt tension adjusted with hydraulic jack and
maintained by shims between idler block and frame.

Crawler drive
The independent hydraulic propel drive is built into
each crawler side frame. Each drive consists of a
hydraulic motor driving a propel sprocket through a
planetary gearbox. The hydraulic motor and gearbox
are built into the crawler side frame within the shoe
width. The track rollers are sealed for maintenance-free
operation.

Crawler brakes
Spring set, hydraulically released, multiple disc-type
parking brakes are built into each propel drive.

Steering mechanism
The hydraulic propel system provides both skid
steering (driving one track only) and counter-rotating
steering (driving each track in opposite direction) and
differential track speed.

Crawler shoes
66 shoes per side, 914 mm (36") wide each crawler.

Travel speed (High/Low) 1.9/1.2 km/h (1.18/0.75
mph)

Qty. Item Unit Weight Total Weight

kg lb kg lb

2
Carbody

Each 3 650 8,050 7 300 16,100

Carbody total 7 300 16,100

1
1
1

Upperworks
Counterweight A
Counterweight B
Counterweight C

12 100
7 400
9 300

26,670
 16,320

20,510

12 100
7 400
9 300

26,670
16,320
20,510

Upperworks total 28 800 63,500

Counterweight total 36 100 79,600

Manitowoc 10000 5

Specifications

Attachments

Boom

Welded lattice construction using tubular, high-tensile
steel chords with pin connections between sections.
Boom tip is open throat construction. Two idler
sheaves and three point sheaves are standard.

Basic boom length 12,2 m (40') consists of the boom
butt section 5,8 m (19') and boom top section 6,39 m
(21').

Optional boom inserts are available to provide
extension capabilities. They also have welded lattice
construction with tubular, high-tension steel chords
and pin connections on each one of 3,0 m (10'), 6,1 m
(20'), 12,2 m (40') inserts.

Maximum total length of boom 61,0 m (200').

 Fixed jib

The optional fixed jib employs welded lattice
construction with tubular, high-tension steel chords
with pin connections between sections.

Basic jib length 9,14 m (30') consists of jib butt
section 4,57 m (15') and jib top section 4,57 m (15').

Optional jib boom inserts of 3,0 m (10'), 6,1 m (20')
are available for extension capabilities up to 18,3 m (60').

Maximum total length of boom and jib 57,9 m (190')
+ 18,3 m (60') is 76,2 m (250').

 Luffing jib

 Optional: Components to make up 16,7 m (55')
basic luffing boom including 6,1 m (20') butt, 9,1 m
(30') boom special insert (with idler sheave), 1,5 m (5')
top, 5,7 m (19') luffing jib butt, boom strut assembly,
jib strut assembly, jib stop assembly, strut backstops,
backstay pendants with sheaves, mounting parts and
LMI Hardware.

 Optional: 3,1 m (10'), 6,1 m (20'), and 9,1 m
(30') luffing boom inserts. Utilize optional boom
inserts to make up to 35,0 m (115') of luffing boom.

 Optional: 15,2 m (50') basic luffing jib assembly
including 5,8 m (19') luffing jib butt, 3,0 m (10')
luffing jib insert, 6,4 m (21') luffing jib top, 6,4 m
(21') front strut assembly, 5,3 (17' 5") rear strut
assembly, and luffing jib point roller assembly (single
sheave) which is required during erection of the jib.

The 6,4 m (21') luffing jib top utilizes the existing
boom top from the base crane.

Maximum 45,7 m (150') jib length for 32,0 m (105')
boom length and maximum 30,4 m (100') jib length
for 35,0 m (115') boom length.

Note: Luffing jib top and inserts use liftcrane boom
top and inserts. Also, the third drum and wire rope
must be ordered with luffing jib attachment.

Tools and accessories

A set of tools and accessories are furnished.

Optional Equipment

 Optional: Blocks and Hooks each with roller
bearing sheaves grooved for 26.0 mm (1.02") dia. wire
rope, and roller bearing swivel with hook latch.

 11 t ball hook, 292 kg, wedge socket for 26 mm
 wire rope. (12 USt ball hook, 722 lb, wedge
 socket for 26 mm wire rope.)

 35 t hook block, 700 kg with one 622 mm
 Nominal O.D. roller bearing sheave.
 (50 USt hook block, 2,311 lb with three 24"
 Nominal O.D. roller bearing sheaves.)

 70 t hook block, 900 kg, three 622 mm Nominal
 O.D. roller bearing bearing sheaves.
 (75 USt hook block, 3,820 lb, with four 24"
 Nominal O.D. roller bearing sheaves.)

 90 t hook block, 1 300 kg, with four 622 mm
 Nominal O.D. roller bearing sheaves.
 (100 USt hook block, 2,946 lb with four 24"
 Nominal O.D. roller bearing sheaves.)

 Optional: Detachable upper boom point with one
575 mm Nominal outer diameter roller bearing steel
sheave grooved for 26mm rope for liftcrane.

Travel kit
Custom color

Working weight

Approximately 81,500 kg (179,700 lb) including
upperworks and lowerworks, full upper
counterweights, full carbody counterweights and 12,2
m (40') basic boom.

Ground pressure

Approximately 75.6 kPa (11.0 psi) with basic boom
and no load.

Gradeability

With basic boom: 40%.

6

Outline dimensions

2.03 m

(6' 8")

6
.2

0
 m

 (
2

0
'4

")

5.44 m (17' 10")

6.30 m (20' 8")

Basic B
oom 1

2.19
 m

 (4
0')

1.10 m

(3' 7")

R= 4.38 m (14' 5")

3.42 m

(11' 3")

1.
5

2
 m

 (
4

' 1
1"

)

1.
77

 m

(5
' 1

0
")

1.
12

 m

(3
' 8

")

3.61 m (11' 10") Retracted

ROTATION

5.14 m (16' 10") Extended

.39 m (1' 3")

.94 m (3' 1")

1.6 m (5' 3")

3.2 m (10' 6")

3
.2

2
 m

 (
10

' 7
")

.91 m (3')

Manitowoc 10000 7

Outline dimensions

Upperworks x 1

Length 12,19 m 40' 0"
Width 3,61 m 11' 10"
Height 3,32 m 10' 10"
Weight 45 750 kg 100,860 lb
Note: Weight includes base machine, crawler, gantry,
maximum hoist and whip lines on drums, boom butt,
full hydraulic fluid reservoir, and one third tank of fuel.

Upperworks x 1

Length 8,44 m 27' 8"
Width 3,61 m 11' 10"
Height 3,32 m 10' 10"
Weight 43 500 kg 95,900 lb
Note: Weight includes base machine, crawler, gantry,
maximum hoist and whip lines on drums, full hydraulic
fluid reservoir, and one third tank of fuel.

Upperworks without crawlers x 1

Length 12,93 m 42' 5"
Width 3,50 m 11' 6"
Height 3,06 m 10' 0"
Weight 32 250 kg 71,100 lb
Note: Weight includes base machine, crawler, maximum
hoist and whip lines on drums, full hydraulic fluid
reservoir, and one third tank of fuel.

Crawlers x 2

Length 6,30 m 20' 7"
Width 0,91 m 3' 0"
Height 0,98 m 3' 3"
Weight 7 950 kg 17,530 lb

Optional 3rd drum and wire rope x 1

Weight 2 660 kg 5,865 lb

Upper counterweight series 1 x 1

Length 3,20 m 10' 6"
Width 0,64 m 2' 1"
Height 1,71 m 5' 7"
Weight 12 070 kg 27,626 lb

Upper counterweight series 2 x 1

Length 3,20 m 10' 6"
Width 0,52 m 1' 8"
Height 1,71 m 5' 7"
Weight 7 373 kg 16,254 lb

Option

L

H

L

H

H

L

L

H

H

WL

L
W

H

8

Outline dimensions

Upper counterweight series 3 x 1

Length 3,20 m 10' 6"
Width 0,80 m 2' 7"
Height 1,71 m 5' 7"
Weight 9 347 kg 20,606 lb

Carbody counterweight x 2

Length 1,67 m 5' 6"
Width 1,25 m 4' 1"
Height 0,57 m 1' 10"
Weight 3 651 kg 8,050 lb

Boom butt 5,8 m (19') x 1

Length 5,17 m 19' 7"
Width 1,50 m 4' 11"
Height 1,69 m 5' 7"
Weight 1 140 kg 2,510 lb

Boom top 6,4 m (21') x 1

Length 6,91 m 22' 8"
Width 1,50 m 4' 11"
Height 1,48 m 4' 10"
Weight 1 170 kg 2,580 lb

Boom insert 3,0 m (10') x 1,2

Length 3,16 m 10' 5"
Width 1,50 m 4' 11"
Height 1,29 m 4' 3"
Weight 310 kg 680 lb

Boom insert 6,10 m (20') x 1,2

Length 6,21 m 20' 4"
Width 1,50 m 4' 11"
Height 1,29 m 4' 3"
Weight 520 kg 1,150 lb

Boom insert 12,2 m (40') x 1,2,3

Length 12,31 m 40' 4"
Width 1,50 m 4' 11"
Height 1,29 m 4' 3"
Weight 960 kg 2,120 lb
Note: Use one "A" type insert with lug required for any
boom combinations that require a 12,2 m (40 ') insert.

Fixed jib butt x 1

Length 4,81 m 15' 9"
Width 0,79 m 2' 7"
Height 0,79 m 2' 7"
Weight 200 kg 440 lb

L

H

L

H

L

H

L

HW

W

H

L

L

H

Option

L

H

L

H

Manitowoc 10000 9

Outline dimensions

Fixed jib top x 1

Length 4,96 m 16' 3"
Width 0,79 m 2' 7"
Height 0,79 m 2' 7"
Weight 280 kg 620 lb

Fixed jib insert 3,0 (10') x 1

Length 3,12 m 10' 3"
Width 0,79 m 2' 7"
Height 0,79 m 2' 7"
Weight 100 kg 220 lb

Fixed jib insert 6,1 m (20') x 1

Length 6,16 m 20' 3"
Width 0,79 m 2' 7"
Height 0,79 m 2' 7"
Weight 180 kg 400 lb

Fixed jib strut x 1

Length 3,62 m 11' 11"
Width 0,84 m 2' 9"
Height 0,62 m 2' 2"
Weight 250 kg 550 lb

Luffing boom butt x 1

Length 6,27 m 20' 7"
Width 1,67 m 5' 6"
Height 2,06 m 6' 9"
Weight 1 540 kg 3,400 lb

Luffing boom insert 3,0 m (10') x 1,2

Length 3,16 m 10' 5"
Width 1,67 m 5' 6"
Height 1,67 m 5' 6"
Weight 395 kg 870 lb

Luffing boom insert 6,10 m (20') x 1,2

Length 6,21 m 20' 5"
Width 1,67 m 5' 6"
Height 1,67 m 5' 6"
Weight 665 kg 1,470 lb

Luffing boom insert 9,14 m (30') x 1,2,3

Length 9,26 m 30' 5"
Width 1,67 m 5' 6"
Height 1,67 m 5' 6"
Weight 935 kg 2,060 lb

L

H

L

H

L

H

L

H

L

H

Option

L

H

L

H

L

H

10

Outline dimensions

Luffing special boom insert

9,14 m (30') x 1

Length 9,26 m 30' 5"
Width 1,67 m 5' 6"
Height 2,41 m 7' 11"
Weight 1 160 kg 2,560 lb

Luffing jib top x 1

Length 6,91 m 22' 8"
Width 1,49 m 4' 11"
Height 1,48 m 4' 10"
Weight 1 170 kg 2,580 lb

Luffing jib butt x 1

Length 5,97 m 19' 7"
Width 1,49 m 4' 11"
Height 1,32 m 4' 4"
Weight 863 kg 1,900 lb

Luffing jib insert 3,0 m (10') x 1,2

Length 3,16 m 10' 5"
Width 1,49 m 4' 11"
Height 1,29 m 4' 3"
Weight 310 kg 685 lb

Luffing jib insert 6,10 m (20') x 1,2

Length 6,21 m 20' 5"
Width 1,49 m 4' 11"
Height 1,29 m 4' 3"
Weight 520 kg 1,150 lb

Luffing jib insert 12,2 m (40') x 1,2,3

Length 12,31 m 40' 4"
Width 1,49 m 4' 11"
Height 1,29 m 4' 3"
Weight 960 kg 2,120 lb

Luffing jib point roller assembly x 1

Length 1,01 m 3' 4"
Width 0,89 m 2' 11"
Height 0,91 m 3' 0"
Weight 380 kg 840 lb

Luffing boom top assembly

(shipping style) x 1

Length 8,19 m 26' 10"
Width 1,98 m 6' 6"
Height 2,65 m 8' 8"
Weight 3 500 kg 7,720 lb

L

H

L

H

L

H

L

H

Option

L

H

L

H

L

H

L

H

Manitowoc 10000 11

Crane assembly

Upper Equalizer

Lower Equalizer

Travel Kit

Lift Cylinder

Link

Gantry

Backstop

CTWT (B)

CTWT (C)

CTWT (A)

Counterweight
self-handling

device

Sheave frame

Upper equalizer

Lower equalizer

Crawler frame

Pad

Hook block
1 sheave

(optional)

Gantry

Backstop

Boom butt

(Extended) (Retracted)

(Removed)

Crawler frame
self-removal

device
(optional)

Winch performance data

12

Line pull

Rated line pull
kg (lb)

*Maximum line pull
kg (lb)

Front drum
11 400

(25,100)
20,000
(44,100)

Rear drum
11 400

(25,100)
20,000
(44,100)

Optional 3rd drum
11 400

(25,100)
20,000
(44,100)

* Maximum line pull is not based on wire rope strength.

Wire rope specifications

Use

Specs Diameter
mm (in)

Working
length
m (ft)

Breaking
strength

kg (lb)

Front
drum

IWRC C/O
6 X Fi (29)

26,0
(1.02)

235
(771)

54 430
(120,000)

Rear
drum

IWRC C/O
6 X Fi (29)

26,0
(1.02)

160
(525)

54 430
(120,000)

Boom hoist
drum

IWRC C/O
6 X Fi (31)

16,0
(5/8)

150
(492)

21 410
(47,200)

Optional
3rd drum

IWRC C/O
6 X Fi (29)

26,0
(1.02)

190
(623)

54 430
(120,000)

Front and rear winch

Layer

Line speed

m/min (ft/min)

1 2 3 4 5

Single line pull
kg (lb)

R
a

te
d

 li
n

e
p

u
ll

0
(0)

125
(410)

133
(436)

142
(466)

151
(495)

160
(525)

2 268
(5,000)

124
(406)

132
(434)

141
(463)

150
(492)

159
(522)

4 536
(10,000)

108
(355)

108
(355)

108
(355)

108
(355)

108
(355)

6 804
(15,000)

72
(237)

72
(237)

72
(237)

72
(237)

72
(237)

9 072
(20,000)

54
(177)

54
(177)

54
(177)

54
(177)

54
(177)

11 340
(25,000)

43
(142)

43
(142)

43
(142)

43
(142)

43
(142)

13 608
(30,000)

36
(118)

36
(118)

36
(119)

38
(126)

41
(133)

15 876
(35,000)

32
(104)

34
(111)

36
(118)

38
(125)

–
–

18 144
(40,000)

32
(104)

34
(111)

–
–

–
–

–
–

NOTE: Line speeds and line pull based on single line.
Line pulls are not based on wire rope strength.

13

Load chart notes

Manitowoc 10000

1. Rated loads included in the charts are the
maximum allowable freely suspended loads at a
given boom length, boom angle and load radius,
and have been determined for the machine
standing level on firm supporting surface under
ideal operating conditions.The user must limit or
de-rate rated loads to allow for adverse conditions
(such as soft or uneven ground, out-of-level
conditions, wind side loads, pendulum action,
jerking or sudden stopping of loads, inexperience
of personnel, multiple machine lifts, and traveling
with a load).

2. Capacities do not exceed 75% of minimum
tipping loads. Capacities based on factors
other than machine stability such as structural
competence are shown by asterisk * in the charts
located in the operator's crane cab.

3. The machine must be reeved and set-up as stated
in the operation manual and all the instruction
manuals. If these manuals are missing, obtain
replacements. Boom backstops are required for
all boom lengths. Gantry must be in the fully
raised position for all operations. Crawlers must
be fully extended and be locked in position. The
crane must be leveled to within 1% on a firm
supporting surface.

4. Do not attempt to lift where no radius or load is
listed as crane may tip or collapse.

5. Attempting to lift more than rated loads may
cause machine to tip or collapse. Do not tip
machine to determine capacity.

6. Weight of hooks, hook blocks, slings and other
lifting devices are a part of the total load. Their
total weight must be subtracted from the rated
load to obtain the weight that can be lifted.

7. When lifting over boom point with jib or upper
boom point installed, rated loads for the boom
must be deduted as shown below.

Jib length m
 (ft)

Upper boom
point

9,1
(30)

12,2
(40)

15,2
(50)

18,3
(60)

Deduct kg
 (lb)

200
(420)

1 100
(2,400)

1 500
(3,200)

2 000
(4,200)

2 400
(5,200)

 When lifting over luffing jib point with luffing
jib roller assembly or pin connected boom point
sheave (on the luffing boom top) attached, rated
loads for the jib and sheave must be deducted as
shown below.

Luffing jib point roller Pin connected boom point sheave

Deduct kg (lb) 400 (850) 200 (480)

8. The total load that can be lifted by the fixed jib is
limited by rated jib loads. The total load that can
be lifted with the upper boom point is limited by
rated auxiliary sheave loads.

9. Boom lengths for fixed jib mounting are 24,4 m
(80 ft) to 57,9 m (190 ft).

10. The total load that can be lifted by the upper
boom point is: the rated load for the boom
(without upper boom point installed) minus 191
kg (420 lb); however, the upper boom point rated
load should not exceed 10 900 kg (24,000 lb).

11. An upper boom point cannot be used on a 61 m
(200 ft) boom length.

12. The boom should be erected over the front of
the crawlers, not laterally. When erecting and
lowering the boom with a length of 57,9 m (190
ft) with jib, blocking must be placed at the end of
the crawlers. See operator's manual for details.

13. Least stable position is over the side.

14. Maximum hoist load for number of reeving parts
of line for hoist rope.

Maximum load for main boom

No. of parts of line 1 2 3 4 5

Maximum loads kg
 (lb)

11 300
(25,000)

22 600
(50,000)

33 900
(75,000)

45 200
(100,000)

56 500
(125,000)

No. of parts of line 6 7 8

Maximum loads kg
 (lb)

67 800
(150,000)

79 100
(175,000)

90 000
(200,000)

Maximum load for luffing jib

No. of parts of line 1 2 4

Maximum loads kg
 (lb)

11 300
(25,000)

22 700
(50,000)

36 300
(80,000)

* 3 part line not recommended for luffing jib.

Maximum load for fixed jib

No. of parts of line 1

Maximum loads kg
 (lb)

10 800
(24,000)

Maximum load for upper
boom point

No. of parts of line 1

Maximum loads kg
 (lb)

10 900
(24,000)

Minimum weight of hook block required
for lowering. (Luffing jib use)

No. of parts of line 1 2 4

Maximum loads kg
 (lb)

272
(600)

544
(1,200)

680
(1,500)

15. Lifting capacities listed apply only to the machine
as originally manufactured for and supplied by
Manitowoc Cranes, Inc. Modifications to this
machine or use of equipment other than that
specified can reduce operating capacity.

16. Designed and rated to comply with ANSI Code
B30.5.

Operation of this equipment in excess of rated loads or disregard of
instruction voids the warranty.

14

Boom combinations

Model 10000
Fixed jib on main boom

76,2 m (250 ft)

3,1 m (10 ft)
 jib insert

4,6 m (15 ft)
jib top

4,6 m (15 ft)
jib butt

Model 10000
fixed jib

18,3 m (60 ft)

3,0 m (10 ft)
boom insert

12,2 m (40 ft)
boom insert

6,1 m (20 ft)
boom insert

12,2 m (40 ft)
boom insert

12,2 m (40 ft)
boom insert

6,4 m (21 ft)
boom top

6,1 m (20 ft)
 jib insert

5,8 m (19 ft)
boom butt

Model 10000
main boom

57,9 m (190 ft)

Model 10000
Main boom 61,0 m (200 ft)

5,8 m (19 ft)
boom butt

12,2 m (40 ft)
boom insert

6,1 m (20 ft)
boom insert

3,0 m (10 ft)
boom insert

12,2 m (40 ft)
boom insert

12,2 m (40 ft)
boom insert

6,4 m (21 ft)
No. 10000
boom top

Model 10000
main boom

61,0 m (200 ft)

3,0 m (10 ft)
boom insert

No. 10000 heavy-lift
boom combinations

Boom inserts

Boom
length
m (ft)

3,1 m
(10 ft)

6,1 m
(20 ft)

12,2 m
(40 ft)

12,2 (40) – – –

15,2 (50) 1 – –

18,3 (60) 2 – –

21,3 (70) 1 1 –

24,4 (80) 2 1 –

27,4 (90) 1 2 –

30,5 (100) 2 2 –

33,5 (110) 1 1 1*

36,6 (120) 2 1 1*

39,6 (130) 1 2 1*

42,7 (140) 2 2 1*

45,7 (150) 1 1 2*

48,8 (160) 2 1 2*

51,8 (170) 1 2 2*

54,9 (180) 2 2 2*

57,9 (190) 1 1 3*

61,0 (200) 2 1 3*

* NOTE: One 40 ft (12,20 m) boom insert
with lug 40A is required for fixed jib. When
no jib is installed a 40 ft (12,20 m) boom
can be used instead of 40A.

No. 10000 fixed jib
combinations

Fixed jib
inserts

Fixed jib
length
m (ft)

3,1 m
(10 ft)

6,1 m
(20 ft)

9,1 (30) – –

12,2 (40) 1 –

15,2 (50) – 1

18,3 (60) 1 1

Manitowoc 10000 15

Boom combinations

Model 10000
Luffing jib on luffing boom

80,8 m (265 ft)

3,0 m (10 ft)
jib insert

2,1 m (5 ft)
jib top

5,79 m (19 ft)
jib butt

Model 10000
luffing jib

51,8 m (170 ft)

9,1 m (30 ft)
special luffing boom insert

3,0 m (10 ft)
luffing boom insert

12,2 m (40 ft)
boom insert

Model 10000
luffing boom
29,0 m (95 ft)

6,1 m (20 ft)
jib insert

6,1 m (20 ft)
boom butt

6,1 m (20 ft)
luffing boom insert

6,4 m (21 ft)
jib top

12,2 m (40 ft)
boom insert

6,1 m (20 ft)
jib insert

3,0 m (10 ft)
luffing boom insert

No. 10000 luffing jib
combinations

Boom inserts

Boom
length
m (ft)

3,0 m
(10 ft)

6,1 m
(20 ft)

12,2 m
(40 ft)

15,2 (50) 1 – –

18,3 (60) 2 – –

21,3 (70) 1 1 –

24,4 (80) 2 1 –

27,4 (90) 1 2 –

30,5 (100) 2 2 –

33,5 (110) 1 1 1

36,6 (120) 2 1 1

39,6 (130) 1 2 1

42,7 (140) 2 2 1

45,7 (150) 1 1 2

48,8 (160) 2 1 2

51,8 (170) 1 2 2

No. 10000 luffing boom
combinations

Boom inserts

Boom
length
m (ft)

3,0 m
(10 ft)

6,1 m
(20 ft)

9,1 m
(30 ft)

167 (55) – – 1

198 (65) 1 – 1

22,8 (75) 2 – 1

25,9 (85) 1 1 1

28,9 (95) 2 1 1

32,0 (105) 2 – 2

35,0 (115) 1 1 2

NOTE: One 9,14 m (30') special luffing
boom insert is required for luffing boom.

16

Heavy-lift boom range diagram

Rotation

Tailswing

4,38 m
(14' 5")

1,75 m
(5' 9")

1,10 m
(3' 7")

(40) 12,2

(200) 61,0

(180) 54,9

(160) 48,8

(140) 42,7

(120) 36,6

(100) 30,5

(80) 24,4

(60) 18,3

(30) 9,1

(190) 57,9

(210) 64,0

(170) 51,8

(150) 45,7

(130) 39,6

(110) 33,5

(90) 27,4

(70) 21,3

(50) 15,2

48,8
(160)

54,9
(180)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

H
e

ig
h

t
a

b
o

ve
 g

ro
u

n
d

 m
 (

ft
)

Distance from centerline of rotation m (ft)

82 0

70 0

80 0

60 0

50 0

40 0

30 0

20 0

36,6 m(120')

39,6 m(130')

42,7 m(140')

45,7 m(150')

33,5 m(110')

30,5 m(100')

27,4 m(90')

24,4 m(80')

21,4 m(70')

18,3 m(60')

15,3 m(50')

12,2 m(40')

48,8 m(160')

51,8 m(170')

54,9 m(180')

57,9 m(190')

61,0 m(200')

 No. 10000 main boom

Manitowoc 10000 17

Heavy-lift boom load charts

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

Boom
 m (ft)

Radius

3,1
(10)

3,5
(12)

4,0
(14)

4,5
(16)

5,5
(18)

6,0
(20)

7,0
(24)

8,0
(28)

10,0
(34)

12,0
(40)

14,0
(45)

16,0
(55)

22,0
(75)

28,0
(95)

32,0
(105)

34,0
(115)

38,0
(125)

40,0
(135)

44,0
(145)

46,0
(155)

50,0
(165)

12,2
(40)

90,0
(200.0)

87,5
(185.4)

77,4
(160.2)

69,2
(141.0)

57,2
(126.1)

51,5
(111.1)

41,7
(86.4)

34,4
(69.0)

24,3
(50.2)

16,6
(35.2)

15,2
(50)

—
(185.1)

—
(160.0)

77,3
(140.8)

69,1
(125.8)

56,9
(111.3)

51,6
(87.5)

42,3
(70.1)

34,8
(53.7)

25,6
(43.4)

20,1
(35.2)

15,3
(—)

18,3
(60)

77,2
(159.8)

69,0
(140.6)

56,2
(124.3)

50,5
(109.1)

41,8
(87.3)

34,7
(69.8)

25,5
(53.5)

20,0
(43.2)

16,4
(37.0)

13,5
(27.3)

24,4
(80)

—
(138.6)

53,9
(119.2)

48,4
(104.7)

40,3
(84.2)

34,3
(69.4)

25,3
(53.1)

19,8
(42.7)

16,2
(36.5)

13,6
(28.2)

8,8
(17.8)

36,6
(120)

37,6
(78.4)

31,9
(65.2)

24,7
(52.2)

19,5
(42.1)

15,8
(35.9)

13,2
(27.3)

8,6
(18.0)

6,1
(13.0)

5,1
(11.2)

4,3
(8.5)

 Model 10000 Series 3 liftcrane boom capacities - No. 10000 main boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000

48,8
(160)

—
(44.0)

19,2
(42.1)

18,3
(40.3)

15,6
(35.2)

13,0
(26.8)

8,3
(17.4)

5,8
(12.1)

4,7
(10.3)

4,3
(9.0)

3,5
(7.7)

3,2
(6.8)

2,4
(5.2)

54,9
(180)

14,9
(32.6)

14,1
(31.0)

13,4
(29.7)

12,4
(26.2)

8,1
(16.7)

5,6
(11.6)

4,5
(9.9)

4,0
(8.3)

3,3
(7.2)

3,0
(6.1)

2,4
(5.2)

2,1
(4.1)

1,4

(3.0)

57,9
(190)

13,3
(28.8)

12,5
(27.5)

11,9
(26.4)

11,2
(24.2)

8,0
(16.7)

5,5
(11.4)

4,4
(9.7)

4,0
(8.3)

3,2
(7.0)

2,9
(6.1)

2,4
(5.2)

2,1
(4.1)

1,5
(3.3)

61,0
(200)

—
(25.7)

11,1
(24.4)

10,5
(23.3)

9,9
(21.3)

7,4
(15.6)

5,4
(11.2)

4,2
(9.4)

3,8
(7.9)

3,0
(6.6)

2,6
(5.2)

1,9
(4.1)

1,5
(3.0)

51,8
 (170)

—
(38.8)

16,9
(37.0)

16,0
(35.2)

15,1
(33.9)

12,9
(26.6)

8,2
(17.1)

5,7
(11.9)

4,6
(10.1)

4,2
(8.8)

3,4
(7.4)

3,1
(6.6)

2,5
(5.5)

2,1
(4.1)

21,3
(70)

—
(140.4)

55,4
(122.5)

49,8
(107.5)

41,4
(86.4)

34,7
(69.8)

25,4
(53.3)

19,9
(42.9)

16,3
(37.0)

13,8
(28.6)

27,4
(90)

53,2
(117.7)

47,7
(103.1)

39,6
(82.6)

33,8
(69.2)

25,2
(52.9)

19,7
(42.5)

16,1
(36.3)

13,5
(27.9)

8,9
(18.7)

33,5
(110)

—
(100.3)

38,4
(80.0)

32,6
(66.7)

25,1
(52.6)

19,6
(42.3)

16,0
(36.1)

13,4
(27.7)

8,7
(18.2)

6,3
(13.2)

—
(10.3)

42,7
(140)

—
(61.7)

27,5
(59.9)

24,0
(50.7)

19,3
(41.6)

15,7
(35.4)

13,1
(27.1)

8,4
(17.6)

5,9
(12.5)

4,9
(10.8)

4,4
(9.2)

3,5
(7.7)

2,9
(5.7)

39,6
(130)

—
(71.8)

31,8
(65.0)

24,5
(51.8)

19,4
(41.8)

15,8
(35.7)

13,2
(27.3)

8,5
(17.8)

6,1
(12.7)

5,0
(11.0)

4,5
(9.4)

3,2
(7.0)

45,7
(150)

—
(51.8)

22,6
(49.6)

19,0
(41.2)

15,6
(35.2)

13,0
(26.8)

8,3
(17.4)

5,9
(12.3)

4,8
(10.5)

4,3
(9.0)

3,6
(7.9)

3,2
(6.6)

30,5
(100)

46,6
(100.7)

38,6
(80.6)

32,9
(67.4)

25,1
(52.6)

19,6
(42.3)

16,0
(36.1)

13,4
(27.7)

8,7
(18.2)

6,1
(12.3)

For complete chart, refer to www.cranelibrary.com.

18

Fixed jib range diagram

Tailswing

4,38
(14' 5")

Rotation

1,75 m
(5' 9")

1,10 m
(3' 7")

(40) 12,2

(200) 61,0

(220) 67,1

(240) 73,2

(260) 79,2

(180) 54,9

(160) 48,8

(140) 42,7

(120) 36,6

(100) 30,5

(80) 24,4

(60) 18,3

(30) 9,1

(190) 57,9

(210) 64,0

(230) 70,1

(250) 76,2

(170) 51,8

(150) 45,7

(130) 39,6

(110) 33,5

(90) 27,4

(70) 21,3

(50) 15,2

48,8
(160)

54,9
(180)

42,7
(140)

36,6
(120)

30,5
(100)

24,4
(80)

18,3
(60)

12,2
(40)

80 0

82 0

(30) 9,1

(40) 12,2

61,0(200)

64,0(210)

67.1(220)

70.1(230)

57,9(190)

54,9(180)

51,8(170)

48,8(160)

45,7(150)

42,7(140)

39,6(130)

36,6(120)

33,5(110)

70 0

60 0

50 0

40 0

73.2(240)

30 0

10 0

30 0

18,3(60)

15,2(50)

12,2(40)

9,1(30)

H
e

ig
h

t
a

b
o

ve
 g

ro
u

n
d

 m
 (

ft
)

Distance from centerline of rotation m (ft)

 No. 10000 fixed jib on main boom

Manitowoc 10000 19

Fixed jib load charts
 Model 10000 series 3 liftcrane jib capacities

 No. 10000 fixed jib on main boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000
 10˚ offset 30˚ offset

24,4
(80)

10,8
(24.0)

10,8
(24.0)

10,8
(24.0)

10,8
(24.0)

8,0
(17.3)

5,9
(12.8)

30,5
(100)

10,8
(24.0)

10,8
(24.0)

10,8
(24.0)

7,8
(16.8)

5,7
(12.2)

4,5
(—)

39,6
(130)

10,8
(24.0)

10,8
(24.0)

10,8
(24.0)

7,4
(16.1)

5,3
(11.5)

3,9
(8.5)

2,9
(6.1)

2,7
(—)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 9
,1

 m
 (

30
 f

t)

48,8
(160)

10,8
(24.0)

10,7
(23.7)

7,2
(15.5)

5,0
(10.9)

3,7
(7.9)

2,7
(5.8)

2,4
(4.7)

1,7
(3.6)

1,4
(—)

57,9
(190)

—
(19.4)

8,4
(18.6)

6,9
(14.8)

4,7
(10.2)

3,3
(7.2)

2,3
(4.8)

2,0
(3.9)

1,5
(—)

24,4
(80)

9,5
(21.0)

9,2
(19.5)

8,0
(17.5)

6,7
(14.8)

30,5
(100)

9,4
(20.6)

8,5
(18.6)

7,3
(15.9)

6,0
(—)

39,6
(130)

—
(21.0)

9,2
(20.1)

7,6
(16.6)

5,4
(11.8)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 9
,1

 m
 (

30
 f

t)

48,8
(160)

9,5
(21.0)

7,4
(16.0)

5,2
(11.2)

3,8
(8.2)

57,9
(190)

8,2
(18.2)

7,2
(15.5)

4,9
(10.6)

3,5
(7.5)

2,4
(5.2)

2,1
(4.2)

24,4
(80)

10,8
(—)

10,8
(24.0)

10,8
(24.0)

9,5
(20.7)

7,2
(15.6)

5,8
(12.6)

30,5
(100)

10,8
(—)

10,8
(24.0)

10,8
(24.0)

10,6
(23.2)

7,9
(17.0)

5,7
(12.4)

4,4
(9.4)

39,6
(130)

10,8
(—)

10,8
(24.0)

10,8
(24.0)

7,5
(16.3)

5,4
(11.7)

4,0
(8.7)

3,1
(6.6)

2,7
(5.3)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
2,

2
m

 (
4

0
 f

t)

48,8
(160)

10,8
(24.0)

10,8
(24.0)

7,3
(15.7)

5,1
(11.1)

3,7
(8.0)

2,8
(5.9)

2,5
(5.0)

1,9
(4.0)

1,4
 (3.1)

57,9
(190)

8,4
(18.5)

7,0
(15.1)

4,8
(10.4)

3,4
(7.3)

2,4
(5.0)

2,1
(4.1)

1,5
 (3.2)

24,4
(80)

6,9
(14.4)

6,8
(12.9)

5,9
(10.9)

5,0
(—)

30,5
(100)

—
(15.1)

6,8
(13.6)

6,2
(11.6)

5,3
(10.3)

4,7
(—)

39,6
(130)

—
(14.5)

6,6
(12.5)

5,7
(11.1)

5,0
(8.9)

4,1
(—)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
2,

2
m

 (
4

0
 f

t)

48,8
(160)

 —
(15.1)

6,8
(13.2)

6,0
(11.6)

5,3
(8.4)

3,9
(6.2)

2,9
(—)

57,9
(190)

 —
(13.8)

6,3
(11.0)

5,1
(7.8)

3,6
(5.5)

2,6
(4.4)

2,3
(—)

1,8
(—)

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

For complete chart, refer to www.cranelibrary.com.

20

Fixed jib load charts

24,4
(80)

9,0
(20.0)

9,0

(20.0)

7,8
(17.0)

5,9

(12.8)

4,7
(10.3)

4,1
(—)

30,5
(100)

9,0
(20.0)

9,0

(20.0)

8,6
(18.9)

6,6

(14.4)

5,3
(11.6)

4,4

(9.5)

3,5
(—)

39,6
(130)

9,0
(20.0)

9,0

(20.0)

7,6
(16.5)

5,5

(11.8)

4,1
(8.8)

3,1

(6.7)

2,9
(5.8)

2,2

(4.6)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
5,

2
m

 (
50

 f
t)

48,8
(160)

9,0
(20.0)

7,4

(15.9)

5,2
(11.2)

3,8

(8.2)

2,8
(6.1)

2,5

(5.2)

2,0
(4.3)

1,5

(3.4)

57,9
(190)

8,1
(18.4)

7,1

(15.3)

4,9
(10.5)

3,5

(7.5)

2,4
(5.2)

2,1

(4.2)

1,6
(—)

24,4
(80)

4,8
(10.4)

4,0

(8.7)

3,4
(7.6)

30,5
(100)

5,0
(10.9)

4,2

(9.2)

3,7
(8.0)

39,6
(130)

5,2
(11.4)

4,5

(9.8)

3,9
(8.7)

3,5

(7.6)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
5,

2
m

 (
50

 f
t)

48,8
(160)

4,7
(10.3)

4,2

(9.2)

3,8
(8.3)

3,0

(6.4)

2,7
(5.5)

57,9
(190)

4,9
(10.7)

4,4

(9.6)

3,8
(8.1)

2,7

(5.7)

2,4
(4.7)

1,8

(3.8)

24,4
(80)

8,1
(18.0)

8,1

(17.8)

6,8
(14.8)

5,1
(11.1)

4,0
(8.8)

3,4
(7.3)

30,5
(100)

8,1
(18.0)

7,5

(16.3)

5,6
(12.3)

4,5

(9.9)

3,8
(8.2)

3,2

(7.1)

3,1
(—)

39,6
(130)

—
(18.0)

8,1

(18.0)

6,4
(14.1)

5,2

(11.4)

4,1
(8.9)

3,1

(6.8)

2,9
(6.0)

2,4

(5.0)

—
(4.0)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
8

,3
 m

 (
6

0
 f

t)

48,8
(160)

8,1
(18.0)

 7,2

(15.6)

5,2
(11.3)

3,8

(8.3)

2,9
(6.1)

2,6

(5.3)

2,1
(4.4)

1,6

(3.6)

57,9
(190)

8,1
(18.0)

7,2

(15.4)

4,9
(10.7)

3,5
(7.5)

2,4

(5.2)

2,1
(4.3)

1,6

(3.4)

24,4
(80)

4,0
(8.9)

3,3

(7.3)

2,8
(6.2)

30,5
(100)

3,5
(7.7)

3,0

(6.6)

2,7
(5.9)

39,6
(130)

3,7
(8.1)

3,2

(7.1)

2,9
(6.3)

2,6

(5.8)

Boom
 m (ft)

Radius

 10,0

(30)

12,0
(40)

14,0
(50)

18,0
(60)

24,0
(80)

30,0
(100)

36,0
(120)

42,0
(140)

44,0
(150)

48,0
(160)

52,0
(170)

Ji
b

 1
8

,3
 m

 (
6

0
 f

t)

48,8
(160)

3,9
(8.5)

3,4

(7.5)

3,1
(6.7)

2,8

(6.2)

2,7
(5.7)

2,3

(4.9)

57,9
(190)

3,9
(8.7)

3,5

(7.8)

3,2
(7.0)

2,7

(5.9)

2,4
(4.9)

1,9

(4.0)

1,4
(3.2)

 Model 10000 series 3 liftcrane jib capacities

 No. 10000 fixed jib on main boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000
 10˚ offset 30˚ offset

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

For complete chart, refer to www.cranelibrary.com.

Manitowoc 10000 21

Luffing jib range diagram

88 ˚

33,5
(110)

30,5(100)

21,3
(70)

27,4
(90)

24,4
(80)

36,6(120)

42,7(140)

39,6(130)

78 ˚
73 ˚

83 ˚

68 ˚

63 ˚

15,2
(50)

18,3
(60)

26,0
(85)

22,9
(75)

19,8
(65)

16,7
(55)

29,0
(95)

35,0
(115)

32,0
(105)

45,7(150)

48,7(160)

51,8(170)

(40) 12,2

(50) 15,2

(200) 61,0

(210) 64,0

(230) 70,1

(220) 67,1

(240) 73,2

(250) 76,2

(260) 79,3

(190) 57,9

(180) 54,9

(170) 51,8

(160) 48,8

(150) 45,7

(140) 42,7

(130) 39,6

(120) 36,6

(110) 33,5

(100) 30,5

(90) 27,4

(80) 24,4

(70) 21,3

(60) 18,3

(30) 9,1

45,7
(150)

48,8
(160)

51,8
(170)

54,9
(180)

42,7
(140)

39,6
(130)

36,6
(120)

33,5
(110)

30,5
(100)

27,4
(90)

24,4
(80)

21,3
(70)

18,3
(60)

15,2
(50)

12,2
(40)

9,1
(30)

1,10 m
 (3' 7")(14' 5")

4,38 m

Tailswing
Series B

1,77 m
5' 10"

Rotation

(270) 82,3

20 ˚

30 ˚

40 ˚

50 ˚

60 ˚

70 ˚

75 ˚

H
e

ig
h

t
a

b
o

ve
 g

ro
u

n
d

 m
 (

ft
)

Distance from centerline of rotation m (ft)

 No. 10000 luffing jib on luffing boom

22

Luffing jib load charts

16,7
(55)

36,3
(80.0)

30,2
(67.5)

26,9
(58.6)

24,2
(49.8)

20,1
(43.6)

17,2
(38.8)

22,8
(75)

30,1
(67.3)

26,8
(58.3)

24,0
(49.5)

20,0
(43.4)

17,1
(38.5)

28,9
 (95)

29,9
(66.8)

26,5
(57.9)

23,8
(49.0)

19,8
(42.9)

16,9
(38.1)

35,0
(115)

26,4
(57.5)

23,7
(48.7)

19,6
(42.5)

16,7
(37.7)

Boom
 m (ft)

Radius

6,7
(22)

8,0
(26)

9,0
(30)

10,0
(35)

12,0
(40)

14,0
(45)

18,0
(60)

20,0
(65)

24,0
(80)

28,0
(95)

Lu
ff

in
g

 ji
b

 le
n

g
th

 1
5,

2
m

 (
50

 f
t)

 Model 10000 series 3 liftcrane luffing jib capacities

 No. 10000 luffing jib on luffing boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000

 88˚ boom angle

16,7
(55)

23,4
(48.9)

19,7
(42.9)

16,9
(38.1)

12,2
(26.2)

10,6
(23.6)

8,3
(17.9)

6,7
(—)

22,8
(75)

—
(48.9)

19,7
(42.5)

16,8
(37.9)

12,1
(26.0)

10,5
(23.6)

8,2
(17.6)

6,7
(—)

28,9
 (95)

—
(48.4)

19,4
(42.2)

16,6
(37.4)

12,1
(26.0)

10,5
(23.4)

8,2
(17.6)

6,6
(13.9)

35,0
(115)

—
(48.0)

19,2
(41.8)

16,4
(37.0)

12,0
(25.8)

10,4
(23.1)

8,1
(17.4)

6,5
(13.7)

Boom
 m (ft)

Radius

6,7
(22)

8,0
(26)

9,0
(30)

10,0
(35)

12,0
(40)

14,0
(45)

18,0
(60)

20,0
(65)

24,0
(80)

28,0
(95)

Lu
ff

in
g

 ji
b

 le
n

g
th

 2
7,

4
 m

 (
9

0
 f

t)

16,7
(55)

16,6
(37.5)

11,8
(25.6)

7,9
(17.0)

7,1
(14.6)

5,7
(12.3)

5,2
(10.6)

3,7
(8.2)

22,8
(75)

16,4
(37.0)

11,8
(25.4)

7,9
(17.0)

7,0
(14.3)

5,7
(12.3)

5,2
(10.6)

3,6
(8.2)

28,9
 (95)

16,3
(36.8)

11,7
(25.4)

7,9
(17.0)

7,0
(14.3)

5,7
(12.1)

5,1
(10.6)

3,6
(7.9)

Boom
 m (ft)

Radius

10,0
(36)

12,0
(40)

14,0
(45)

18,0
(60)

24,0
(80)

26,0
(90)

30,0
(100)

32,0
(110)

40,0
(130)

44,0
(145)

48,0
(160)

Lu
ff

in
g

 ji
b

 le
n

g
th

 3
9

,6
 m

 (
13

0
 f

t)

16,7
(55)

11,4
(24.5)

7,5
(16.1)

6,6
(13.4)

5,3
(11.5)

4,8
(9.7)

3,2
(7.3)

2,6
(5.7)

22,8
(75)

11,4
(24.5)

7,5
(16.1)

6,6
(13.4)

5,3
(11.2)

4,7
(9.7)

3,2
(7.1)

2,6
(5.7)

28,9
 (95)

11,2
(24.7)

7,6
(16.3)

6,7
(13.7)

5,4
(11.5)

4,8
(9.9)

3,3
(7.3)

Boom
 m (ft)

Radius

10,0
(36)

12,0
(40)

14,0
(45)

18,0
(60)

24,0
(80)

26,0
(90)

30,0
(100)

32,0
(110)

40,0
(130)

44,0
(145)

48,0
(160)

Lu
ff

in
g

 ji
b

 le
n

g
th

 5
1,

8
 m

 (
17

0
 f

t)

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

For complete chart, refer to www.cranelibrary.com.

Manitowoc 10000 23

Luffing jib load charts

 Model 10000 series 3 liftcrane luffing jib capacities

 No. 10000 luffing jib on luffing boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000

 73˚ boom angle

16,7
(55)

—
(32.2)

11,7
(25.1)

10,2
(22.7)

—
(20.7)

22,8
(75)

11,2
(24.3)

9,8
(21.8)

8,6
(19.8)

28,9
 (95)

—
(22.9)

9,4
(20.9)

8,2
(19.0)

7,3
(15.9)

35,0
(115)

7,8
(17.6)

6,9
(15.0)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

46,0
(155)

Lu
ff

in
g

 ji
b

 le
n

g
th

 1
5,

2
m

 (
50

 f
t)

16,7
(55)

8,6
(19.8)

7,6
(16.3)

6,2
(13.0)

22,8
(75)

7,2
(15.7)

5,8
(12.1)

4,4
(—)

28,9
 (95)

5,4
(11.5)

4,1
(8.6)

35,0
(115)

5,0
(10.6)

3,7
(7.9)

3,1
(6.8)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

46,0
(155)

Lu
ff

in
g

 ji
b

 le
n

g
th

 2
7,

4
 m

 (
9

0
 f

t)

16,7
(55)

5,7
(11.9)

4,2
(8.8)

3,5
(6.8)

2,7
(6.0)

22,8
(75)

—
(11.0)

3,9
(8.2)

3,2
(6.2)

2,4
(5.3)

28,9
 (95)

—
(7.3)

3,6
(5.3)

2,9
(4.6)

2,1
(4.0)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

50,0
(165)

Lu
ff

in
g

 ji
b

 le
n

g
th

 3
9

,6
 m

 (
13

0
 f

t)

16,7
(55)

—
(7.7)

3,7
(5.5)

3,0
(4.6)

2,1
(4.0)

1,5
(—)

22,8
(75)

—
(6.8)

—
(4.9)

2,6
(4.0)

1,8
(3.3)

28,9
 (95)

—
(4.0)

—
(3.3)

2,2
(—)

1,5
(—)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

50,0
(165)

Lu
ff

in
g

 ji
b

 le
n

g
th

 5
1,

8
 m

 (
17

0
 f

t)

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

For complete chart, refer to www.cranelibrary.com.

24

Luffing jib load charts

 Model 10000 series 3 liftcrane luffing jib capacities

 No. 10000 luffing jib on luffing boom

 28 800 kg (63,500 lb) upper counterweight, 7 300 kg (16,100 lb) carbody counterweight crawler extended

 360° Rating kg (lb) x 1 000

 63˚ boom angle

16,7
(55)

9,8
(21.6)

8,6
(18.1)

7,7
(—)

22,8
(75)

—
(16.5)

7,1
(14.1)

28,9
 (95)

—
(12.8)

5,3
(11.0)

35,0
(115)

4,6
(9.9)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

46,0
(155)

Lu
ff

in
g

 ji
b

 le
n

g
th

 1
5,

2
m

 (
50

 f
t)

16,7
(55)

5,7
(12.1)

4,3
(9.0)

22,8
(75)

—
(8.2)

3,9
(7.1)

3,2
(—)

28,9
 (95)

—
(7.1)

3,3
(6.0)

2,7
(—)

35,0
(115)

—
(4.9)

2,2
(—)

1,6
(—)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(70)

24,0
(80)

28,0
(95)

34,0
(115)

38,0
(125)

44,0
(145)

46,0
(155)

Lu
ff

in
g

 ji
b

 le
n

g
th

 2
7,

4
 m

 (
9

0
 f

t)

16,7
(55)

3,2
(6.8)

2,9
(6.0)

2,3
(5.1)

2,1
(4.4)

22,8
(75)

2,4
(4.9)

1,9
(4.2)

1,7
(3.5)

1,5
(3.1)

28,9
 (95)

—
(3.7)

1,4
(3.1)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(75)

26,0
(85)

28,0
(95)

38,0
(125)

40,0
(135)

44,0
(145)

46,0
(155)

48,0
(160)

Lu
ff

in
g

 ji
b

 le
n

g
th

 3
9

,6
 m

 (
13

0
 f

t)

16,7
(55)

1,8
(3.7)

1,5
(3.1)

Boom
 m (ft)

Radius

14,0
(50)

18,0
(60)

20,0
(65)

22,0
(75)

26,0
(85)

28,0
(95)

38,0
(125)

40,0
(135)

44,0
(145)

46,0
(155)

48,0
(160)

Lu
ff

in
g

 ji
b

 le
n

g
th

 5
1,

8
 m

 (
17

0
 f

t)

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

For complete chart, refer to www.cranelibrary.com.

Clamshell

25Manitowoc 10000

 Clamshell Capacities

12,1 t (13.3 USt) counterweight
(one upper counterweight, crawlers extended)

 kg (lb) x 1 000

12,2
 (40)

10,0
(22.0)

10,0
(22.0)

10,0
(22.0)

9,7
(21.4)

 15,2
 (50)

10,0

(22.0)

10,0
(22.0)

9,7
(21.4)

7,8
(17.3)

 18,3
 (60)

10,0
(22.0)

9,7
(21.4)

7,8
(17.3)

6,6
(14.6)

5,7
(12.5)

Boom
 m (ft)

Radius

6,7
(22)

7,9
(26)

9,1
(30)

10,4
(34)

12,8
(42)

15,2
(50)

17,7
(58)

20,1
(66)

22,6
(74)

25,0
(82)

26,8
(88)

28,7
(94)

21,3
 (70)

9,7
(21.4)

7,8
(17.3)

6,6
(14.6)

5,7
(12.5)

5,0
(11.0)

 24,4
 (80)

7,8
(17.3)

6,6
(14.6)

5,7
(12.5)

5,0
(11.0)

4,4
(9.8)

27,4
 (90)

7,8
(17.3)

6,6
(14.6)

5,7
(12.5)

5,0
(11.0)

4,3
(9.7)

3,8
(8.3)

30,5
 (100)

6,6
(14.6)

5,7
(12.5)

5,0
(11.0)

4,2
(9.4)

3,7
(8.1)

3,3
(7.2)

3,0
(6.6)

Boom:

Welded lattice construction using tubular, high-tensile steel

chords with pin connections between sections.

Basic boom length: 12.2 m (40 ft)

Max. boom length: 30.5 m (100 ft)

Limit one clamshell bucket weight: 2 100 kg (4,600 lb)

Base = 6.10 m (20 ft)
Insert: A = 3.05 m (10 ft)
 B = 6.10 m (20 ft)
 C = 12.2 m (40 ft)
Tip = 6.10 m (20 ft)

1. Figures represent maximum allowable capacity, and assume level ground and ideal working conditions.

2. Capacities are calculated at 66% of the minimum tipping loads.

3. Capacities are maximum recommended by PCSA Standard #4. Allowances must be made by the user for
such unfavorable conditions as a soft or uneven supporting surface, rapid cycle operations, or bucket suction.

4. The combined weight of the bucket and load must not exceed these capacities.

5. Boom length for clamshell operation should not exceed 30.5 m (100 ft).

Load radius

Center
of

rotation

Maximum component chart

Boom length m (ft) Boom arrangement

12.2 (40) Base-Tip

15.2 (50) Base-A-Tip

18.3 (60) Base-A-A-Tip, Base-B-Tip

21.3 (70) Base-A-B-Tip

24.4 (80) Base-A-A-B-Tip, Base-B-B-Tip

27.4 (90) Base-A-C-Tip

30.5 (100) Base-A-A-C-Tip

26

Manitowoc Crane Care

Crane Care is Manitowoc’s comprehensive service and
support program. It includes classroom and on-site
training, prompt parts availability, expert field service,
technical support and documentation.

That’s commitment you won’t find anywhere else.

That’s Crane Care.

Service training

Manitowoc specialists work with you in our training
centers and in the field to make sure you know how
to get maximum performance, reliability and life from
your cranes.

Manitowoc Cranes Technical Training Centers provide
valuable multi-level training, which is available for all
models and attachments, in the following format:

 • Intro to Canbus and Canbus 1, 2, 3
 • Intro to EPIC and EPIC 1, 2, 3
 • Small Crawler 1
 • Canbus 1 and 2 assembly, operation and

maintenance
 • EPIC 1 and 2 assembly, operation and

maintenance

Refer to www.manitowoc.com for course descriptions.

Parts availability

Genuine Manitowoc replacement parts are accessible
through your distributor 24 hours a day, 7 days a week,
365 days a year.

Service interval kits
200 hour kit
1,000 hour kit
2,000 hour kit
Hydraulic test kit
U.S. standard tools kit

Field service

Factory-trained service experts are always ready to help
maintain your crane’s peak performance.

For a worldwide listing of dealer locations, please
consult our website at: www.manitowoc.com

Technical support

Manitowoc’s dealer network and factory personnel
are available 24 hours a day, 7 days a week, 365 days
a year to answer your technical questions and more,
with the help of computerized programs that simplify
crane selection, lift planning, and ground-bearing
calculations.

For a worldwide listing of dealer locations, please
consult our website at: www.manitowoc.com

Technical documentation

Manitowoc has the industry’s most extensive
documentation; available in major languages and
formats that include print, videotape, and DVD/CD.

Additional copies available through your Authorized
Manitowoc Distributor.

 • Crane operator’s manual
 • Crane parts manual
 • Crane capacity manual
 • Crane vendor manual
 • Crane service manual
 • Luffing jib operator’s/parts manual
 • Capacity chart manual - attachments

CD rom versions of the operator’s and parts manuals
are shipped with each crane. Also available are the
following CDs:

 • Crane Care Owner CD –
 • Ground Bearing Pressure Estimator CD
 • Crane Selection and Planning Software
 (CompuCRANE©)
 • EPIC® Crane Library CD consisting of

capacity charts, range diagrams, wire rope
specifications, travel specifications, crane weights,
counterweight arrangements, luffing jib raising
procedures, operating range diagrams, drum
and lagging charts, boom rigging drawings, jib
rigging drawings, outline dimensions and wind
condition charts.

Available from your Authorized Manitowoc Cranes
Distributor, these videos are available in NTSC, PAL,
SECAM, and DVD formats.

 • Your Capacity Chart Video
 • Respect the Limits Video
 • Crane Safety Video
 • Boom Inspection/Repair Video

Crane Care Package
Manitowoc has assembled all of the available literature,
CD’s and videos listed above plus several Manitowoc
premiums into one complete Crane Care Package.

Manitowoc 10000 27

Notes

©2010 Manitowoc
1210-10000 PG-US-E www.manitowoc.com

This document is non-contractual. Constant improvement and engineering progress

make it necessary that we reserve the right to make specification, equipment, and price

changes without notice. Illustrations shown may include optional equipment and

accessories and may not include all standard equipment.

Regional offices

China
Shanghai, China
Tel: +86 21 6457 0066
Fax: +86 21 6457 4955

Greater Asia-Pacific
Singapore
Tel: +65 6264 1188
Fax: +65 6862 4040

Europe, Middle East, Africa
Ecully, France
Tel: +33 (0)4 72 18 20 20
Fax: +33 (0)4 72 18 20 00

Americas
Manitowoc, Wisconsin, USA
Tel: +1 920 684 6621
Fax: +1 920 683 6277

Shady Grove, Pennsylvania, USA
Tel: +1 717 597 8121
Fax: +1 717 597 4062

Regional headquarters

Manitowoc Cranes

China
Beijing
Chengdu
Guangzhou
Xian

Greater Asia-Pacific
Australia
Adelaide
Brisbane
Melbourne
Sydney
India
Calcutta
Chennai
Delhi
Hyderabad
Pune
Korea
Seoul
Philippines
Makati City
Singapore

Factories
Brazil
Alphaville
China
TaiAn
Zhangjiagang
France
Charlieu
La Clayette
Moulins
Germany
Wilhelmshaven
India
Pune
Italy
Niella Tanaro
Portugal
Baltar
Fânzeres
Slovakia
Saris
USA
Manitowoc
Port Washington
Shady Grove

Americas
Brazil
Alphaville
Mexico
Monterrey
Chile
Santiago

Europe, Middle East,
Africa
Czech Republic
Netvorice
France
Baudemont
Cergy
Decines
Germany
Langenfeld
Hungary
Budapest
Italy
Lainate
Netherlands
Breda
Poland
Warsaw
Portugal
Baltar
Russia
Moscow
U.A.E.
Dubai
U.K.
Buckingham

