
Features

• 60 t (65 USt) capacity

• 11 m – 33,5 m (36 ft – 110 ft) four-section

 full power boom

• 10,1 m (33 ft) offsettable lattice swingaway extension

• 10,1 m - 17,1 m (33 ft - 56 ft) bi-fold lattice
 swingaway extension

• 6,1 m (20 ft) or 12,2 m (40 ft) extension inserts

• 6516 kg (14,365 lb) counterweight pinned
 to superstructure

Grove RT765E-2
Product Guide

Smooth
operation
The RT765E-2 has
a quick-reeve boom
nose and swingaway
alignment device to
help operators set up
smoothly.

Features

MEGAFORM™ boom
The superstructure features a full-power four-section
MEGAFORM™ boom that can reach to a maximum
tip height of 119 ft. The sequence synchronized
extension features telescopic boom sections via a
single lever joystick controller.

Extensions
An optional bi-fold swingaway lattice extension
easily stows on the side of the base boom for easy
transport while providing on-board extension
from 33 ft - 56 ft for a maximum tip height of
174.5 ft. By adding inserts of 20 ft or 40 ft, the
maximum tip height on the RT765E-2 can be
extended even further to 194 ft or 214 ft.

An optional 33 ft fixed swingaway is also
available with a maximum tip height of 150 ft.

CraneSTAR is an exclusive and innovative
crane asset management system that helps
improve your profitability and reduce
costs by remotely monitoring critical crane
data. Visit www.cranestar.com for more
information.

Specifications 4

Dimensions and weights 7

Working range 8

Load charts 9

Symbols glossary 10

Contents

4 *Denotes optional equipment

Specifications

Counterweight

6516 kg (14,365 lb) pinned to superstructure.

Superstructure

Boom

11 m - 33,5 m (36 ft - 110 ft) four-section, full-power
sequenced synchronized boom.

Maximum tip height: 36,4 m (119 ft).

*Optional fixed
swingaway extension

10,1 m (33 ft) offsettable lattice swingaway extension.
Offsettable at 0°, 25° and 45°. Stows alongside base
boom section.

Maximum tip height: 45,8 m (150 ft).

Boom nose

Four nylatron sheaves mounted on heavy-duty tapered
roller bearings with removable pin-type rope guards.
Quick-reeve type boom nose.

*Optional removable auxiliary boom nose with
removable pin type rope guard.

Boom elevation

One double-acting hydraulic cylinder with integral
holding valve provides elevation from -3° to 78°.

Load moment and anti-two
block system

Standard “Graphic Display” load moment and anti-two
block system with audio-visual warning and control
lever lockout. These systems provide electronic display
of boom angle, length, radius, tip height, relative load
moment, maximum permissible load, load indication
and warning of impending two-block condition. The
standard Work Area Definition System allows the
operator to pre-select and define safe working areas.
If the crane approaches the pre-set limits, audio-visual
warnings aid the operator in avoiding job-site
obstructions.

Cab

Full-vision, all-steel fabricated with acoustical lining
and tinted safety glass throughout. Deluxe seat
incorporates armrest-mounted hydraulic single-axis
controllers. Tilt/telescoping steering wheel with various
controls incorporated into the steering column.
Other standard features include:, hot water heater,
cab circulating air fan, sliding side and rear windows,
sliding skylight with electric wiper and sunscreen,
electric windshield wash/wipe, fire extinguisher, seat
belt, air conditioning, and dual cab mounted work
light.

Swing

Planetary swing with foot-applied multi-disc brake.
Spring applied, hydraulically-released swing brake and
plunger-type, one position, mechanical house lock
operated from cab. *Optional 360° mechanical swing
lock. Maximum speed: 2.5 rpm.

Hydraulic system

Three main gear pumps with a combined capacity of
465 LPM (123 GPM).

Maximum operating pressure: 27,6 MPa (4000 psi).
Two individual post pressure compensated valve banks.

Return line type filter with full flow by-pass protection
and service indicator. Replaceable cartridge with
micron filtration rating of 5/12/16. 507 L (134 gallon)
reservoir. Integral oil cooler. System pressure test ports.

*Optional bi-fold
swingaway extension

10,1 m - 17,1 m (33 ft - 56 ft) bi-fold lattice
swingaway extension. Offsettable at 0°, 25° and 45°.
Stows alongside base boom section. Maximum tip
height: 53,2 m (174.5 ft).

Hoist specifications (GHP30A)
main and auxiliary hoist

Main and auxiliary hoist: Model GHP30A

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

Maximum single line pull: 8363 kg (18,436 lb)

Maximum single line speed: 153 m/min (502 fpm)

Maximum permissible line pull:

7620 kg (16,800 lb) with 35 x 7 class rope

*Optional 6,1 m (20 ft) or
12,2 m (40 ft) inserts

Installs between boom nose and bi-fold extension,
non-stowable. Maximum tip height: 59,1 m (194 ft)
with 20 ft insert, 65,2 m (214 ft) with 40 ft insert.

5Grove RT765E-2 *Denotes optional equipment

Specifications

Carrier

Chassis

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

Outrigger system

Four hydraulic telescoping single-stage double box
beam outriggers with inverted jacks and integral
holding valves. Three position settings, 100%, 50%
and fully retracted. All steel fabricated, quick-release
type round outrigger floats, 610 mm (24 in) diameter.
Maximum outrigger pad load: 41 731 kg (92,000 lb).
Outrigger position monitoring system (required for
NA/Canada).

Outrigger controls

Controls and crane level indicator located in cab.

Engine (Tier III)

Cummins QSB 6.7 L diesel, six cylinders,
turbocharged, 179 kW (240 bhp) (Gross) at 2500 rpm.
Maximum torque: 987 N-m (728 ft lb) at 1500 rpm.

Note: Required for sale outside of North American and
European Union countries

Fuel tank capacity

280 L (74 gal)

Transmission

Spicer powershift with 6 forward and 6 reverse speeds

(3 speeds high and 3 speeds low). Front axle disconnect
for 4 x 2 travel.

Electrical system

Three 12-volt maintenance free batteries. 12-volt
starting and lighting, circuit breakers, battery
disconnect switch.

Steering

Fully independent power steering:

Front: Full hydraulic, steering wheel controlled.

Rear: Full hydraulic, switch controlled.

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

Rear steer centered indicating light.

4 wheel outside turning radius - 7,1 m (23 ft 4 in).

Axles

Front: Drive/steer with differential and planetary
reduction hubs rigid-mounted to frame.

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

Automatic full hydraulic lockouts on rear axle permit
203 mm (8 in) oscillation only with boom centered
over the front.

4 x 4

Drive

Rope diameter: 19 mm (3/4 in)

Rope length: 152 m (500 ft)

Rope type: 35x7 class rotation resistant

Maximum rope stowage: 212 m (695 ft).

Superstructure continued

Engine (Tier IV)

Cummins QSB 6.7 L diesel, six cylinders,
turbocharged with Cummins Diesel Particulate
Exhaust filter/muffler. Meets emissions per U.S.E.P.A.
Tier IV and E.U. Stage III B. 179 kW (240 bhp) at
2500 rpm. Maximum torque: 987 N-m (728 ft lb) at
1500 rpm.

Fuel requirement: Maximum of 15 ppm sulphur
content (Ultra Low Diesel Fuel).

Note: Tier IV engine Required in North American and
European Union countries.

6

Specifications

Full width steel fenders, full length steel decking, dual
rear view mirrors, hook block tiedown, electronic
back-up alarm, light package, front stowage well,
tachometer, rear wheel position indicator, 36,000
BTU hot water heater, air conditioning package with
28,500 BTU hydraulic driven air conditioning, hoist
mirrors, engine distress A/V warning system. Auxiliary
hoist control valve arrangement (less hoist). Cold start
aid and immersion type engine block heater, 120V
1500 watt. Hoist access platform, CraneSTAR asset
management system, Outrigger position monitoring
system.

Miscellaneous standard equipment

130% (Based on 42 388 kg [93,447 lb] GVW) 29.5
x 25 tires, pumps engaged, 33,6 m (110 ft) boom,
bi-fold extension, aux. hoist and cable, and 65 USt
hook block.

Gradeability (theoretical)

Carrier continued

*Denotes optional equipment

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

Lights

37 km/h (23 mph) (no load).

Maximum speed

Auxiliary Hoist Package (includes Model GHP30A)
auxiliary hoist with electronic hoist drum rotation
indicator, hoist drum cable follower, 152 m (500 ft)
of 19 mm (3/4 in) 35 X 7 class wire rope, auxiliary
single sheave boom nose.

Auxiliary Light and Convenience Package: includes
superstructure mounted amber flashing light,
in-cab LMI light bar, and dual base boom mounted
floodlights, rubber mat for stowage trough

“CE” Mark Conformance (sound abatement
foam kits, 3rd wrap indicator, emergency auxiliary
steering, dual axis joystick controllers)

Cross axle differential locks (front and rear)

Manual pump disconnect

Pintle hook - rear

360⁰ NYC style positive swinglock

PAT event recorder

Hydraulic removable counterweight

3rd wrap indicator with function lockout for main
hoist or main and auxiliary hoist

Wireless windspeed indicator

-29° C (-20° F) cold weather package

*Optional equipment

Full hydraulic split circuit brakes operating on
all wheels. Spring-applied, hydraulically released
axle-mounted parking brake.

Brakes

29.5 x 25 - 28PR bias earthmover type.

Tires

7Grove RT765E-2

Dimensions and weights

Weights

GVW Front Rear

kg lb kg lb kg lb

Basic Machine: Including 110 ft main boom, main hoist with 500
ft of wire rope, auxiliary hoist with 500 ft of wire rope, full pinned
counterweight, full Decking, A/C, and hoist access platform

40 381 89 024 18 495 40,773 21 887 48,251

ADD: 33 ft -56 ft bi-fold swingaway + extension carrier brackets +
aux. boom nose

1265 2788 1997 4402 -732 -1614

Crane Weight 41 646 91,812 20 491 45,175 21 155 46,637

ADD: 60 t (65 USt) 5-sheave hookblock stowed in trough 480 1280 480 1280 0 0

Crane Weight 42 227 93,092 21 072 46,455 21 155 46,637

ADD: 7,5 t (8.3 USt) headache ball tied to O/R cable 161 355 262 578 -101 -223

Crane Weight 42 388 93,447 21 334 47,033 21 053 46,414

Dimensions

13 607 mm (44' 7.7")

10 975 mm (36' 0.0")

3603 mm
(11' 10")

283 mm (11.15")19°

3635 mm (143.12")

2083 mm (82.00")

4064 mm (160.00")

8045 mm (316.75")

3432 mm (135.12")5765 mm (226.96")

5562 mm (218.97")

2252 mm
(88.65")

286 mm (11.26")

21°

RotationCL

Tire size

29.5 -2 5

A B C D E F G A B C D E F G

2 Wheel Steer 4 Wheel Steer

 14 961 mm
(589")

15 368 mm
(605")

12 460 mm
(491")

11 732 mm
(462")

11 342 mm
(446")

9004 mm
(355")

7662 mm
(302")

10 922 m
(430")

11 153 mm
(439")

7830 mm
(308")

7099 mm
(280")

6744 mm
(266")

4368 mm
(172")

3496 mm
(138")

Dimensions for table are represented in milimmeters (inches). exact.

H

2499 mm
(98.37")

3334 mm
(131.25")

Carrier width

3175 mm (125.00")
Retracted

5283 mm (208.00")
Mid Extend

7112 mm (280.00")
Full Extend

F
Inside Turning

Radius

E
Outside

Turning Radius

D
Outside Curb

ClearanceC

A

B

26°26° G
Inside Curb
Clearance

Tailswing
R4161 mm
(163.80")

H
Track

8

Working range

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

110 ft main boom with 33 ft - 56 ft bi-fold swingaway

180

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0

H
e

ig
h

t
fr

o
m

 g
ro

u
n

d
 in

 f
e

e
t

Operating radius in feet from axis of rotation

B
o

o
m

 le
n

g
th

 a
n

d
 e

xt
e

n
si

o
n

 in
 f

e
e

t

Axis of
rotation

(Boom deflection not shown)

Dimensions are for largest
Grove furnished hook block
and headache ball, with
anti-two block activated.

99.28" 104.10"

78° Max
boom
angle

70°

60°

50°

40°

30°

20°

10°

0°

160
150

140
130

120
110

100
90

80
70

60
50

40
30

20
10

56' Ext.

33' Ext.

110

100

90

80

70

60

50

40
36

9Grove RT765E-2

Working range

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

110 ft main boom with one insert and 33 ft - 56 ft bi-fold swingaway

180

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0

H
e

ig
h

t
fr

o
m

 g
ro

u
n

d
 in

 f
e

e
t

Operating radius in feet from axis of rotation

B
o

o
m

 le
n

g
th

 a
n

d
 e

xt
e

n
si

o
n

 in
 f

e
e

t

Axis of
rotation

(Boom deflection not shown)

Dimensions are for largest
Grove furnished hook block
and headache ball, with
anti-two block activated.

99.28" 104.10"

78° Max
boom
angle

160
150

140
130

120
110

100
90

80
70

60
50

40
30

20
10

56' Ext.

33' Ext.

110

100

90

80

70

60

50

40
36

70°

60°

50°

40°

30°

20°

10°

0°

190

200

170
180

45°

25°
0°

10

Working range

110 ft main boom with two inserts and 33 ft - 56 ft bi-fold swingaway

180

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0

H
e

ig
h

t
fr

o
m

 g
ro

u
n

d
 in

 fe
e

t

(Boom deflection not shown)

Dimensions are for largest
Grove furnished hook block
and headache ball, with
anti-two block activated.

99.28" 104.10"

78° Max
boom
angle

56' Ext.

33' Ext.

110

100

90

80

70

60

50

40
36

190

200

Axis of
rotation

160
150

140
130

120
110

100
90

80
70

60
50

40
30

20
10

70°

60°

50°

40°

30°

10°

0°

170
180

45°

25°
0°

210

220

230

20°

190
200

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

11Grove RT765E-2

Load chart

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Radius
in

feet

#0001

Main boom length in feet

10
130,000

(69.5)
90,300
(71.5)

90,300
(75.5)

*62,500
(78)

12
112,500

(65.5)
90,300
(68.5)

90,300
(73)

62,500
(76.5)

*40,200
(78)

15
93,250

(60)
90,300
(63.5)

90,250
(69.5)

62,500
(73.5)

40,200
(76)

*40,200
(78)

20
71,550
(49.5)

71,500
(55)

71,300
(63)

62,500
(68)

40,200
(71.5)

40,200
(74.5)

40,200
(78)

*36,900
(78)

25
56,650
(36.5)

56,600
(45)

56,350
(56)

53,650
(63)

40,200
(67)

40,200
(70.5)

37,950
(73)

34,900
(75)

*25,150
(78)

30
43,500
(11.5)

44,300
(32)

43,950
(48.5)

43,650
(57.5)

40,200
(62.5)

36,050
(66.5)

32,750
(69.5)

30,200
(72)

25,150
(74)

35
33,550

(40)
33,700
(51.5)

34,700
(58)

31,450
(62.5)

28,550
(66)

26,400
(69)

24,700
(71.5)

40
25,800

(28)
26,150
(44.5)

26,900
(52.5)

27,700
(58.5)

25,200
(62.5)

23,300
(66)

21,800
(68.5)

45
20,650
(36.5)

21,450
(47)

22,300
(54)

22,400
(59)

20,700
(62.5)

19,400
(65.5)

50
16,550
(26.5)

17,400
(41)

18,250
(49.5)

19,100
(55)

18,550
(59.5)

17,350
(62.5)

55
14,300
(33.5)

15,150
(44)

16,000
(51)

16,400
(56)

15,600
(60)

60
11,800
(23.5)

12,700
(38.5)

13,550
(46.5)

13,950
(52.5)

14,100
(56.5)

65
10,700
(31.5)

11,550
(41.5)

11,950
(48.5)

12,300
(53.5)

70
9010
(22.5)

9920
(36)

10,250
(44)

10,650
(50)

75
8510
(29.5)

8890
(39.5)

9250
(46)

80
7260
(21)

7690
(34.5)

8050
(42.5)

85
6620
(28.5)

7010
(38)

90
5630
(20)

6100
(33)

95
5240
(27)

100
4480
(19.5)

0)daol on(htgnel detacidni rof)°(elgna moob muminiM

110)daol on(elgna moob °0 ta)tf(htgnel moob mumixaM

NOTE: () Boom angles are in degrees.
#LMI operating code. Refer to LMI manual for operating instructions.
*This capacity is based on maximum boom angle.

Lifting capacities at zero degree boom angle

Boom
angle

Main boom length in feet

36 40 50 **60 70 80 90 100 110

0°
30,350
(30.1)

25,700
(34.2)

17,950
(44.2)

13,050
(54.6)

10,050
(64.2)

7790
(74.2)

6300
(84.2)

4900
(94.2)

3900
(104.2)

NOTE: () Reference radii in feet.
** Boom length is with inner-mid fully extended and outer-mid & fly fully retracted.

80039604

36 ft - 110 ft 14,365 lb 23 ft 4 in
(100%)

360°

36 40 50 **60 70 80 90 100 110

12

Load chart

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Radius
in

feet

HTGNEL tf 65HTGNEL tf 33

0°
OFFSET

25°
OFFSET

45°
OFFSET

0°
OFFSET

25°
OFFSET

45°
OFFSET

30
12,900

(78)

35
12,900
(76.5)

*8330
(78)

40
12,900
(74.5)

*10,850
(78)

8330
(77.5)

45
12,900

(72)
10,450
(76.5)

*7410
(78)

8330
(76)

50
12,100

(70)
10,000
(74.5)

7200
(77.5)

8330
(74)

55
11,100

(68)
9220
(72.5)

6990
(75.5)

8250
(72)

*5300
(78)

60
10,100
(65.5)

8550
(70)

6800
(73)

7540
(70.5)

5140
(77.5)

65
9130
(63.5)

7930
(67.5)

6650
(70.5)

7160
(68.5)

5100
(75.5)

*3860
(78)

70
8460
(61)

7380
(65.5)

6490
(68)

6820
(66.5)

5100
(73.5)

3790
(77.5)

75
7840
(58.5)

6900
(63)

6370
(65.5)

6300
(64.5)

4800
(71.5)

3660
(75.5)

80
7230
(56)

6470
(60.5)

6110
(63)

5810
(62.5)

4580
(69.5)

3550
(73)

85
6690
(53.5)

6070
(58)

5780
(60)

5370
(60.5)

4470
(67)

3,450
(71)

90
6,140
(51)

5720
(55.5)

5480
(57.5)

4980
(58.5)

4330
(65)

3410
(68.5)

95
5670
(48.5)

5400
(52.5)

5200
(54.5)

4,630
(56.5)

4070
(63)

3,300
(66.5)

100
5150
(45.5)

5100
(49.5)

4950
(51.5)

4320
(54)

3830
(60.5)

3260
(64)

105
4650
(42.5)

4760
(46.5)

4650
(48)

4040
(52)

3620
(58.5)

3220
(61.5)

110
4,070
(39.5)

4430
(43)

3770
(49.5)

3410
(56)

3180
(59)

115
3540
(36)

3930
(39.5)

3540
(47.5)

3230
(53.5)

3060
(56)

120
3060
(32)

3400
(35)

3310
(45)

3050
(50.5)

2940
(53)

125
2630
(27)

2920
(30)

3070
(42)

2890
(48)

2800
(50)

130
2230
(21.5)

2770
(39.5)

2730
(45)

135
2400
(36.5)

2590
(41.5)

140
2050
(33)

2410
(38)

145
1720
(29)

2040
(33.5)

150
1420
(24.5)

Minimum boom angle
(°) for indicated length

(no load)
19 29 47 23 32 49

Maximum boom length
(ft) at 0° boom angle

(no load)
09001

NOTE: () Boom angles are in degrees. 80039607

#LMI operating code. Refer to LMI manual for operating instructions.
*This capacity is based upon maximum boom angle.

36 ft - 110 ft 14,365 lb 23 ft 4 in
(100%)

360°33 ft - 56 ft

#0021 #0022 #0023 #0041 #0042 #0043

NOTES:
1. All capacities above the bold line are based on
structural strength of boom extension.

2. 33 ft and 56 ft boom extension lengths may be
used for single line lifting service.

3. For main boom lengths less than 110 ft with
the boom extension erected, the rated loads are
determined by boom angle. Use only the column
which corresponds to the boom extension length
and offset for which the machine is set up. For
boom angles not shown, use the rating of the next
lower boom angle.

4. WARNING: Operation of this machine with
heavier loads than the capacities listed is strictly
prohibited. Machine tipping with boom extension
occurs rapidly and without advance warning.

5. Boom angle is the angle above or below
horizontal of the longitudinal axis of the boom base
section after lifting rated load.

6. Capacities listed are with outriggers fully
extended and vertical jacks set only.

7. When lifting over the main boom nose with 33 ft
or 56 ft extension erected, the outriggers must be
fully extended or 50% extended (17 ft spread).

13Grove RT765E-2

Load chart

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

NOTES:

1. All capacities above the bold line are based on structural
strength of boom extension.

2. The 56 ft boom extension length may be used for single line
lifting service only.

3. For main boom lengths less than 110 ft with the boom
extension erected, the rated loads are determined by boom
angle. Use only the column which corresponds to the boom
extension length and offset for which the machine is set up.
For boom angles not shown, use rating of the next lower
boom angle.

4. WARNING: Operation of this machine with heavier loads
than the capacities listed is strictly prohibited. Machine
tipping with boom extension occurs rapidly and without
advance warning.

5. Boom angle is the angle above or below horizontal of the
longitudinal axis of the boom base section after lifting rated
load.

6. Capacities listed are with outriggers fully extended and
vertical jacks set only.

7. When lifting over the main boom nose with 56 ft extension
erected and 20 ft insert, the outriggers must be fully
extended or 50% extended (17 ft spread).

Radius
in

feet

56 ft LENGTH

0°
OFFSET

25°
OFFSET

45°
OFFSET

#0084 #0085 #0086

40
*6300

(78)

45
6300
(77.5)

50
6000
(76.5)

55
5990
(75)

60
5980
(73)

*4840
(78)

65
5510
(71.5)

4840
(77.5)

70
5010
(70)

4440
(76)

75
4560
(68)

4050
(74.5)

*3760
(78)

80
4170
(66.5)

3870
(72.5)

3460
(76.5)

85
3820
(64.5)

3570
(71)

3260
(74.5)

90
3520
(63)

3320
(69)

2960
(72.5)

95
3220
(61)

3070
(67)

2770
(70.5)

100
2980
(59)

2880
(65.5)

2570
(68.5)

105
2780
(57.5)

2680
(63.5)

2460
(66.5)

110
2530
(55.5)

2480
(61.5)

2340
(64.5)

115
2340
(53.5)

2280
(59.5)

2200
(62)

120
2190
(51.5)

2140
(57.5)

2050
(60)

125
2000
(49.5)

1990
(55)

1910
(57.5)

130
1850
(47.5)

1850
(53)

1810
(55)

135
1720
(45)

1750
(50.5)

1670
(52.5)

140
1610
(43)

1610
(48)

145
1520
(45)

150
1370
(42.5)

Minimum boom angle
(°) for indicated length

(no load)
42 41 50

Maximum boom length
(ft) at 0° boom angle

(no load)
70

80039609A

NOTE: () Boom angles are in degrees.
#LMI operating code. Refer to LMI manual for operating
instructions.
*This capacity is based upon maximum boom angle.

36 ft - 110 ft 14,365 lb 23 ft 4 in
(100%)

360°56 ft 20 ft

14

Load chart

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

NOTES:

1. All capacities above the bold line are based on structural
strength of boom extension.

2. The 56 ft boom extension length may be used for single
line lifting service only.

3. For main boom lengths less than 110 ft with the boom
extension erected, the rated loads are determined by
boom angle. Use only the column which corresponds
to the boom extension length and offset for which the
machine is set up. For boom angles not shown, use rating
of the next lower boom angle.

4. WARNING: Operation of this machine with heavier
loads than the capacities listed is strictly prohibited.
Machine tipping with boom extension occurs rapidly and
without advance warning.

5. Boom angle is the angle above or below horizontal of
the longitudinal axis of the boom base section after lifting
rated load.

6. Capacities listed are with outriggers fully extended and
vertical jacks set only.

7. When lifting over the main boom nose with 56 ft
extension erected and 40 ft insert, the outriggers must be
fully extended or 50% extended (17 ft spread).

Radius
in

feet

56 ft LENGTH

#0084 #0085 #0086

0°
OFFSET

25°
OFFSET

45°
OFFSET

50
4510
(78)

55
4210
(77)

60
3910
(75.5)

65
3710
(74)

70
3410
(72.5)

*3710
(78)

75
3220
(71)

3420
(76.5)

80
2820
(69.5)

3120
(75)

85
2520
(68)

2820
(73.5)

2730
(77.5)

90
2320
(66.5)

2620
(72)

2530
(75.5)

95
2030
(65)

2330
(70.5)

2340
(74)

100
1830
(63)

2130
(68.5)

2140
(72)

105
1630
(61.5)

1930
(67)

1940
(70.5)

110
1440
(60)

1730
(65.5)

1740
(68.5)

115
1240
(58.5)

1540
(63.5)

1550
(66.5)

120
1140
(56.5)

1340
(62)

1450
(64.5)

125
1240
(60)

1260
(62.5)

130
1050
(58)

1160
(60.5)

No Load Stability Data

Min. boom
angle (°) for

indicated
length

55 57 59

Max. boom
length (ft) at

0° boom
angle

40

 80039614A

NOTE: () Boom angles are in degrees.
*This capacity is based upon maximum boom angle.
#LMI operating code. Refer to LMI manual for
instructions.

36 ft - 110 ft 14,365 lb 23 ft 4 in
(100%)

360°56 ft 40 ft

15Grove RT765E-2

Load chart

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

NOTES TO ALL RUBBER CAPACITY CHARTS:
1. Capacities are in pounds and do not exceed 75% of tipping
loads as determined by test in accordance with SAE J765.

2. Capacities are applicable to machines equipped with 29.5
x 25 (28 or 34 ply General/Titan, Denman Rock Plus, Denman
Broadway and Advance bias plus ply) tires at 65 psi cold
inflation pressure.

3. Capacities appearing above the bold line are based on
structural strength and tipping should not be relied upon as
a capacity limitation.

4. Capacities are applicable only with machine on firm level
surface.

5. On rubber lifting with boom extensions not permitted.

6. For pick and carry operation, boom must be centered over
front of machine, mechanical swing lock engaged and load
restrained from swinging.

7. Axle lockouts must be functioning when lifting on rubber.

8. All lifting depends on proper tire inflation, capacity and
condition. Capacities must be reduced for lower tire inflation
pressures. See lifting capacity chart for tire used. Damaged
tires are hazardous to safe operation of crane.

9. Creep - not over 200 ft of movement in any 30 minute
period and not exceeding 1 mph.

Radius
in

feet

#9005

Main boom length in feet

10
45,300
(69.5)

39,700
(71.5)

12
41,500

(66)
39,700
(68.5)

29,600
(73)

15
32,450

(60)
31,750
(63.5)

26,450
(69.5)

20,900
(73.5)

20
19,200

(50)
18,850

(55)
18,750

(63)
18,550

(68)
17,300
(71.5)

25
12,600
(36.5)

12,350
(44.5)

12,250
(56)

12,050
(63)

12,550
(67)

30
8650
(11.5)

8530
(31.5)

8250
(48.5)

8150
(57)

8710
(62.5)

35
5600
(39.5)

5450
(51)

6170
(57.5)

40
3700
(28)

3410
(44)

4300
(52)

45
1760
(36)

2850
(46.5)

50
1250
(40)

Minimum boom angle (°) for indicated length
(no load)

35 39

Maximum boom length (ft) at 0° boom angle
(no load)

50

NOTE: () Reference boom angles in degrees.

Lifting capacities at zero degree boom angle

Boom
angle

Main boom length in feet

36 40 50

0°
8580
(30.1)

6310
(34.2)

2270
(44.2)

1693008.teef ni iidar ecnerefeR) (:etoN 1

#LMI operating code. Refer to LMI manual for instructions.
*60 ft. boom length is with inner-mid extended and outer-mid & fly
retracted.

36 40 50 *60 70

36 ft - 110 ft 14,365 lb 360°Stationary

16

Load charts

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Radius
in

feet

#9006

Main boom length in feet

36 40 50 *60 70

10
47,200
(69.5)

44,000
(71.5)

34,000
(75.5)

12
43,450

(66)
42,500
(68.5)

34,000
(73)

28,500
(76.5)

15
35,900

(60)
35,200
(63.5)

34,000
(69.5)

28,500
(73.5)

21,350
(75.5)

20
27,000

(50)
26,650

(55)
26,300

(63)
26,500

(68)
21,350
(71.5)

25
20,750
(36.5)

20,550
(44.5)

20,500
(56)

20,550
(63)

21,300
(67)

30
16,150
(11.5)

16,100
(31.5)

16,200
(48.5)

16,200
(57)

17,000
(62.5)

35
12,850
(39.5)

12,850
(51)

13,750
(57.5)

40
9550
(28)

9970
(44)

10,950
(52)

45
7470
(36)

8470
(46.5)

50
5550
(26)

6540
(40)

55
5010
(33)

60
3760
(23)

Minimum boom angle (°) for indicated length (no load) 0

Maximum boom length (ft) at 0° boom angle (no load) 70

NOTE: () Reference boom angles in degrees.

Lifting capacities at zero degree boom angle

Boom
angle

Main boom length in feet

36 40 50 *60 70

0°
16,100
(30.1)

12,950
(34.2)

7,390
(44.2)

4,140
(54.6)

2,880
(64.2)

1693008.teef ni iidar ecnerefeR) (:etoN 3

#LMI operating code. Refer to LMI manual for instructions.
*60 ft. boom length is with inner-mid extended and outer-mid & fly
retracted.

Radius
in

feet

#9030

Main boom length in feet

36 40 50 *60 70

10
47,200
(69.5)

44,000
(71.5)

34,000
(75.5)

12
47,200

(66)
44,000
(68.5)

34,000
(73)

28,500
(76.5)

15
43,250

(60)
42,500
(63.5)

34,000
(69.5)

28,500
(73.5)

21,350
(75.5)

20
32,950

(50)
32,600

(55)
32,250

(63)
28,500

(68)
21,350
(71.5)

25
25,450
(36.5)

24,850
(44.5)

25,250
(56)

25,250
(63)

21,350
(67)

30
17,850
(11.5)

17,250
(31.5)

17,800
(48.5)

18,050
(57)

19,000
(62.5)

35
12,950
(39.5)

13,300
(51)

14,300
(57.5)

40
9550
(28)

9970
(44)

10,950
(52)

45
7470
(36)

8470
(46.5)

50
5550
(26)

6540
(40)

55
5010
(33)

60
3760
(23)

Minimum boom angle (°) for indicated length (no load) 0

Maximum boom length (ft) at 0° boom angle (no load) 70

NOTE: () Reference boom angles in degrees.

Lifting capacities at zero degree boom angle

Boom
angle

Main boom length in feet

36 40 50 *60 70

0°
17,750
(30.1)

12,950
(34.2)

7,390
(44.2)

4,140
(54.6)

2,880
(64.2)

1693008.teef ni iidar ecnerefeR) (:etoN 2

#LMI operating code. Refer to LMI manual for instructions.
*60 ft. boom length is with inner-mid extended and outer-mid & fly
retracted.

36 ft - 110 ft 14,365 lb Over
front

Pick and carry
up to 2.5 mph
29.5 x 25 tires

36 ft - 110 ft 14,365 lb Over
front

Creep speed

NOTES TO ALL RUBBER CAPACITY CHARTS:
1. Capacities are in pounds and do not exceed 75% of tipping loads
as determined by test in accordance with SAE J765.

2. Capacities are applicable to machines equipped with 29.5 x 25
(28 or 34 ply General/Titan, Denman Rock Plus, Denman Broadway
and Advance bias plus ply) tires at 65 psi cold inflation pressure.

3. Capacities appearing above the bold line are based on structural
strength and tipping should not be relied upon as a capacity
limitation.

4. Capacities are applicable only with machine on firm level
surface.

5. On rubber lifting with boom extensions not permitted.

6. For pick and carry operation, boom must be centered over front of
machine, mechanical swing lock engaged and load restrained from
swinging.

7. Axle lockouts must be functioning when lifting on rubber.

8. All lifting depends on proper tire inflation, capacity and condition.
Capacities must be reduced for lower tire inflation pressures. See
lifting capacity chart for tire used. Damaged tires are hazardous to safe
operation of crane.

9. Creep - not over 200 ft of movement in any 30 minute period and not
exceeding 1 mph.

17Grove RT765E-2

Load handling

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

+Refer to rating plate for actual weight

When lifting over swingaway and/or jib
combinations, deduct total weight of all load
handling devices reeved over main boom nose
directly from swingaway or jib capacity.

NOTE: All load handling devices and boom
attachments are considered part of the load
and suitable allowances MUST BE MADE for
their combined weights. Weights are for Grove
furnished equipment.

Hoist performance
Wire
rope
layer

Hoist line pulls
two-speed hoist Drum rope capacity (ft)

Low
available lb*

High
available lb*

Layer Total

1 18,134 9067 101 101

2 16,668 8334 110 211

3 15,420 7710 120 331

4 14,347 7174 129 460

5 13,413 6707 139 599

6 12,594 6297 149 748

*Max lifting capacity: 6x37 and 35x7 class = 16,800 lb

Line pulls and reeving information
Hoists Cable specs Permissable

line pulls
Nominal

cable length

Main

19 mm (3/4 in)
6 x 37 class, EIPS,

IWRC Special
Flexible

Min. breaking
strength

 58,800 lb

16,800 lb 500 ft

Main and auxiliary

19 mm (3/4 in) 35x7
Class Rotation
Resistant (non-
rotating) Min.

breaking strength
85,800 lb

16,800 lb 500 ft

The approximate weight of 3/4 in wire rope is 1.5 lb/ft.

Weight reductions for load handling devices
33 ft - 56 ft : Folding boom extension:

Without block
or ball

With 355 lb
overhaul ball

*33 ft extension (erected) 3850 lb 5980 lb

*56 ft extension (erected) 8620 lb 12,170 lb

Folding extension with 20 ft insert:

*33 ft extension (erected) 7480 lb 10,370 lb

*56 ft extension (erected) 13,320 lb 17,740 lb

Folding extension with 40 ft insert:

*33 ft extension (erected) 9990 lb 12,360 lb

*56 ft extension (erected) 14,610 lb 17,730 lb

*Reduction of main boom capacities (no deduct required for
stowed boom extension).

Auxiliary boom nose:

130 lb

Hookblocks and headache balls:

65 USt, 5-sheave 1280 lb +

8.3 USt, overhaul ball 355 lb +

Tire inflation - PSI (BAR)

Size (Front and Rear) TRA Code Lifting service, general
travel and extended travel

29.5 x 25 (28 or 34)
General/Titan, Denman

Broadway/Rock Plus
E-3 65 (4.5) See operator’s manual

for extended roading.)

Working area diagram

Over
rear

Centerline
of boom

CG of load
Over
front

Over
side

Over
side

360°

Centerline
outrigger
support

Longitudinal
centerline

of crane

See note
at bottom

Centerline
rotation

360°

Rear axle
oscillation

lockouts must
be set to

maintain 360°
capacities

Front

Boom
centered

over front

Diagram for lifting on tiresDiagram for lifting on outriggers

D6-829-013434

Bold lines determine the limiting position of any laod for operation withing working areas indicated.

18

Symbols glossary

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Drive

RotationElectrical system

Suspension

Fuel tank capacity

Tires

Engine

Brakes

Outrigger controls

Axles

Outriggers

Transmission

Frame

Steering

Lights

Boom elevation

Cab

Swing

Hydraulic system

Insert

Hoist

Boom nose

Radius

Boom extension

Boom length

Grade

Gear

Boom

Counterweight

Speed

Oil

Extension

Hookblock
H

Heavy duty jib

Height (no max)

19Grove RT765E-2

Notes

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

©2011 Manitowoc
Form No.RT765E-2 PG
Part No.10-009-2M-0911 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
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

