
CC 2800-1

Crawler Crane
600 t Capacity

02

CC 2800-1

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

Specifications · Technische Daten · Caractéristiques · Dati tecnici · Datos técnicos · Especificações ·
Технические характеристики ... 5

Superlift configurations · Superlift-Konfigurationen · Combinaisons Superlift · Configurazioni Superlift ·
Configuraciones Superlift · Configurações do Superlift · Варианты конфигурации суперлифт 8

Specifications · Technische Daten · Caractéristiques · Dati tecnici · Datos técnicos · Especificações ·
Технические характеристики .. 9

Erection / lowering · Aufrichten / Ablegen · Monter / déposer · Montaggio / calata · Erección / descenso ·
Levantamento / descida · Подъем/опускание .. 11

Boom combinations · Ausleger-Kombinationen · Combinaisons de flèche · Combinazioni braccio ·
Combinaciones de pluma · Combinações de lanças · Комбинации стрелы ... 12

Main boom · Hauptausleger · Flèche principale · Braccio base · Pluma principal · Lança principal ·
Главная стрела (SH, SH/LH) ... 14

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
(SSL, HSSL_S7, SSL /LSL) .. 18

Fixed fly jib · Starrer Hilfsausleger · Fléchette fixe · Falcone fisso · Plumín fijo · Lança auxiliar fixa ·
Неподвижная стрела с изменяемым вылетом
(SH+LF2, SH/LH+LF2) .. 24

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
(SSL+LF2, SSL /LSL+LF2) .. 30

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 (SW) 40

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
(SWSL/SFSL 15° / HSWSL_S7) .. 48

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
(SFVL /LFVL) ... 62

Technical description · Technische Beschreibung · Descriptif technique · Descrizione tecnica ·
Descripción técnica · Descrição técnica · Техническое описание .. 64

Transportation · Transport · Transport · Trasporto · Transporte · Transporte · Транспортировка 78

Contents
Inhalt · Contenu · Indice · Contenido · Indice · Содержание

CC 2800-1

03

 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

 Possible load of hook block · Mögliche Traglast
Unter flasche · Charge possible de crochet-moufle ·
Portata possibile di bozzello · Carga permitida
de gancho · Carga possível do moitão ·
Допустимая нагрузка на крюкоблок

 Weight of hook block · Gewicht Unterflasche ·
Poids de crochet-moufle · Peso di bozello ·
Peso de gancho · Peso do moitão · Вес крюкоблока

 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)

V: Vessellift · Vessellift · Vessellift · Vessellift ·
Vessellift · Içamento de embarcação ·
Подъем судов

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

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

t

Key
Zeichenerklärung · Légende · Leggenda · Leyenda · Legenda ·
Условные обозначения

04

CC 2800-1

600 t lifting capacity at 10 m radius
Excellent lifting capacities throughout the whole working range
Very simple assembly and short rigging time
Variable Superlift radius
Variable offset of main boom for configuration SW and SWSL
Power-Kit for main boom
Innovative IC-1 crane control system with touchscreen
Improved setup and rigging for boom systems
Quadro-Drive on demand

600 t Tragkraft bei 10 m Ausladung
Hervorragende Tragfähigkeiten über alle Arbeitsbereiche
Enorm vereinfachte Montage und kürzeste Rüstzeiten
Variabler Superlift-Radius
Variable Vorneigung Hauptausleger für SW und SWSL
Hauptausleger-Verstärkungs-Kit
Innovative Kransteuerung IC-1 mit Touchscreen
Verbesserte Aufrichtemöglichkeiten der Auslegersysteme
Quadro-Antrieb optional

Capacité de levage de 600 t à 10 m de portée
Excellentes capacités de levage dans tous les domaines de travail
Assemblages considérablement simplifié et temps de montage réduit
Radius variable du Superlift
Flèche principale inclinable pour SW et SWSL
Kit à fortifier de flèche principale
Nouveau système de contrôle IC-1 avec écran tactile
Montage amélioré pour les systèmes de flèches
Entraînement quadro optionnel

Capacità di sollevamento 600 t in corrispondenza di uno sbraccio di 10 m
Eccellenti capacità di sollevamento per l’intero campo di manovra
Montaggio semplificato e tempi di allestimento ridotti
Raggio Superlift variabile
Inclinazione variabile del braccio base per la configurazione SW e SWSL
Kit potenza per braccio base
Innovativo sistema di controllo della gru IC-1, con display touch-screen
Configurazione e allestimento dei bracci migliorati
Quadro-Drive disponibile su richiesta

Capacidad de carga de 600 t a un radio de 10 m
Excelentes capacidades de carga en todo el rango de trabajo
Montaje muy simple y corto tiempo de preparación
Radio Superlift variable
Angulamiento variable de la pluma principal para configuraciones SW y SWSL
Kit de refuerzo para la pluma principal
Innovador sistema de control de grúa IC-1 con pantalla táctil
Configuración y preparación mejoradas para sistemas de pluma
Transmisión Quadro a petición

600 t de capacidade de içamento com raio de 10 m
Excelentes capacidades de içamento em todas as faixas de trabalho
Montagem muito simples e rápida instalação
Raio do Superlift variável
Inclinação variável da lança principal para configurações SW e SWSL
Kit de expansão da lança principal
Inovador sistema IC-1 de controle do guindaste com tela sensível ao toque
Melhores sistemas de montagem e instalação da lança
Tração quádrupla a pedido

грузоподъемность 600 тонн на радиусе 10 м
Отличная грузоподъемность во всем диапазоне рабочих радиусов
Исключительная простота сборки и малое время наладки
Плавно изменяемый радиус Superlift
Изменяемый угол наклона основной стрелы в конфигурациях SW и SWSL
Power-Kit для основной стрелы
Инновационная электронная система управления краном IC-1 с сенсорным экраном
Улучшенная установка и оснастка для систем стрелы
Квадропривод Quadro-Drive на заказ

Highlights

CC 2800-1

05

Carrier performance · Fahrleistungen · Performances du porteur ·
Prestazioni del carro · Rendimiento del vehículo · Desempenho do veículo ·
Общие характеристики шасси

Mechanism Rope ø Speeds1) Single line pull 2) Length of hoist rope
Antrieb Seil-ø Geschwindigkeiten1) Seilzug je Strang2) Länge des Hubseils
Mécanisme ø du câble Vitesses1) Effort sur brin simple2) Longueur du câble de levage
Funzioni ø fune Rapporti1) Tiro fune singolo2) Lungh. della fune dell’argano
Mecanismos ø cable Velocidades1) Tracción de cable simple2) Long. de cable de cabrestante
Mecanismo Diâm. cabo Velocidades1) Tração de linha simples2) Compr. do cabo do guincho
Механизм Диаметр Скорости1) Тяговое усилие на Длина троса
 троса одиночном тросе2)

Hoist I · Hubwerk I ·
Treuil de levage I ·
Agano I · (H1) 28 mm max. 120 m / min 158 kN / 141 kN 900 m
Cabrestante I ·
Guincho I · подъем I

Hoist II · Hubwerk II ·
Treuil de levage II ·
Agano II · (H2) 28 mm max. 120 m / min 158 kN / 141 kN 900 m
Cabrestante II ·
Guincho II · подъем II

Boom derricking ·
Wippwerk Hauptausleger ·
Variation de flèche ·
Inclinazione del braccio · (W2) 28 mm max. 120 m / min
Descenso de pluma ·
Inclinação da lança · Подъем
стрелы деррик-краном

Boom hoist · Einziehwerk ·
Relevage de flèche ·
Argano del braccio ·
Cabrestante de pluma (E) 30 mm max. 52 m / min

Guincho da lança ·
Подъем стрелы

Jib luffing · Wippwerk Hilfs-
ausleger · Variation de volée ·
Sollevamento del braccio ·
Abatimiento de plumín · (W1) 28 mm max. 120 m / min

Inclinação da lança auxiliar ·
Изменение вылета стрелы

Slewing (rpm) · Drehwerk (U/min)
Orientation (tr/mn) ·
Rotazione (rpm) · 0,7
Unidad de giro (rpm) ·

Giro (rpm) · Поворот (rpm)

1) top layer · oberste Lage · couches supérieure · avvolgimento superiore · capa superior · camada superior · верхний слой
2) without / with reeving effect considered · Angabe ohne / mit Wirkungsgrad der Einscherung · sans / avec effort de mouflage ·
 senza / con effetto avvolgimento · considerado sin /con efecto de enhebrado · com / sem considerar o efeito da passagem dos cabos ·
 без учета/с учетом запасовки

Working speeds (infinitely variable) · Arbeitsgeschwindigkeiten (stufenlos regelbar) ·
Vitesses de travail (réglables sans paliers) · Rapporti di lavoro (a regolazione continua) ·
Velocidades de trabajo (progresión continua) · Velocidades de trabalho (infinitamente
variáveis) · Рабочие скорости (с бесступенчатой регулировкой)

1st gear · 1. Gang · 1ère vitesse · 1a marcia · 1a marcha · 1a. marcha · 1я передача 0 - 0,6 km/h

2nd gear · 2. Gang · 2ème vitesse · 2a marcia · 2a marcha · 2a. marcha · 2я передача 0 - 1,2 km/h

Specifications
Technische Daten · Caractéristiques · Dati tecnici ·
Datos técnicos · Especificações · Технические характеристики

06

CC 2800-1

Type Possible load Number of sheaves Number of lines Weight
Typ Mögliche Traglast Anzahl der Rollen Strangzahl Gewicht
Type Charge possible Nombre de poulies Nombre de brins Poids
Tipo Portata possibile Numero di pulegge No max avvolgim. Peso „D“
Tipo Carga permitida Total de poleas Reenvíos máx. Peso
Tipo Carga possível Número de polias Número de cabos Peso
Тип Допустимая нагрузка Количество шкивов Кратность троса Вес

Hook block system · Unterflaschensystem · Système de crochet-moufle · Sistema per
bozzello · Sistema de bloque de gancho · Sistema de moitão · Система крюкоблока

2 x 300 600 t 2 x 11 2 x 22 10,4 t – 12,0 t 5,00 m
 247 t 11 17 7,1 t – 7,9 t 5,40 m

2 x 200 400 t 2 x 17 2 x 14 8,2 t – 10,0 t 5,00 m
 196 t 7 13 5,3 t – 6,2 t 5,40 m

160 160 t 5 11 3,6 t / 5,1 t / 6,6 t 4,60 m
 125 t 2 x 12 * 2 x 14 3,6 t / 5,1 t / 6,6 t 7,10 m

110 110 t 3 7 2,3 t – 4,1 t 4,70 m

150 50 t 1 3 2,0 t – 2,8 t 4,00 m

116 16 t 1– 1 0,9 t 3,00 m

* only on LF2 · nur an LF2 · seulement sur LF2 · solo su LF2 · sólo en LF2 · somente no LF2 · только на LF2

Specifications
Technische Daten · Caractéristiques · Dati tecnici ·
Datos técnicos · Especificações · Технические характеристики

CC 2800-1

07

Basic crane dimensions · Hauptabmessungen · Dimensions de la grue de base ·
Dimensioni di base della gru · Dimensiones básicas de la grúa · Dimensões do guindaste
básico · Базовые габариты крана

Basic crane dimensions with standard Superlift attachment · Hauptabmessungen mit serienmäßiger Superlifteinrichtung ·
Dimensions de la grue de base avec Superlift de série · Dimensioni di base della gru con sistema Superlift di serie ·
Dimensiones básicas de la grúa con accesorio Superlift estándar · Dimensões do guindaste básico com acessório Superlift padrão ·
Базовые габариты крана c cтандартный комплект оборудования суперлифт

Specifications
Technische Daten · Caractéristiques · Dati tecnici ·
Datos técnicos · Especificações · Технические характеристики

08

CC 2800-1Superlift Configurations
Superlift-Konfigurationen · Combinaisons Superlift ·
Configurazioni Superlift · Configuraciones Superlift ·
Configurações do Superlift · Варианты конфигурации суперлифт

Standard-SL 11, 13, 15 m

Tele-SL 13-17 m

CC 2800-1

09

Weights · Gewichte · Poids · Peso · Peso · Peso · Вес

Total weight incl. 160 t counterweight, 24 m SH boom and hook block 360 t
Gesamtgewicht einschl. 160 t Gegengewicht, 24 m Hauptausleger SH und Unterflasche
Poids avec 160 t de contrepoids, flèche SH de 24 m et crochet
Peso totale incl. contrappeso 160 t, braccio SH 24 m e bozzello
Peso total incl. contrapeso de 160 t, pluma SH de 24 m y bloque de gancho
Peso total incl. Contrapeso de 160 t, lança SH de 24 m e moitão
Общий вес, включая противовес 160 т, стрелу длиной SH 24 м и крюкоблок

Superstructure (with 3 winches, A-frame, reeving drum and boom backstops) 55 t
Oberwagen (mit 3 Winden, A-Bock, Einscherwinde und Rückfallzylinder)
Partie supérieure (avec 3 tambours, chevalet, tambour de mouflage et retenues de flèche)
Torretta (con 3 argani, cuspide, tamburo di avvolgimento e dispositivo antiretro braccio)
Superestructura (con 3 cabrestantes, caballete, tambor de enhebrado y apoyos hidráulicos de la pluma)
Superestrutura (com 3 guinchos, suporte angular, sarilho de enrolamento e batentes da lança)
Надстройка (с 3-мя лебедками, А-образной рамой, запасовочным барабаном и стопорами обратного хода стрелы)

Superstructure (without drums H1/H2, reeving winch, boom backstops and A-frame) incl. part of quick-connection 36,8 t
Oberwagen (ohne Winden H1/H2, Einscherwinde, Rückfallzylinder und A-Bock) und Anteil Quick-Connection
Partie supérieure (sans treuils H1/H2, tambour de mouflage, retenues de flèche et chevalet) incl. partie de connexion rapide
Torretta (senza tamburi H1/H2, verricello di avvolgimento, dispositivo antiretro braccio e cuspide) incl. parte raccordo rapido
Superestructura (sin tambores H1/H2, cabrestante de enhebrado, apoyos hidráulicos de la pluma y caballete) incl. parte de
conexión rápida
Superestrutura (sem sarilhos H1/H2), guincho de enrolamento, batentes da lança e suporte angular) incl. peça de engate rápido
Надстройка (без барабанов H1 / H2, запасовочной лебедки, стопоров обратного хода стрелы и A-образной рамы)
вкл. часть быстроразъемных соединений

Carbody / Carbody with assembly jacks 26 t / 28 t
Mittelstück / Mittelstück mit Montageabstützung
Partie centrale / Partie centrale avec vérins de montage
Carro / Carro con stabilizzatori di montaggio
Cuerpo central / cuerpo central con gatos de montaje
Torre de rotação / Torre com macacos de montagem
Кузов /кузов со сборочными домкратами

Crawlers with standard drive (option: quadro drive) 2 x 44 t (2 x 48 t)
Raupen mit Standard-Antrieb (Option: Quadro-Antrieb)
Chenilles avec entraînement standard (en option: quadro-moteur)
Cingoli con trasmissione standard (opzione Quadro Drive)
Orugas con transmisión estándar (opción: transmisión quadro)
Esteiras com tração padronizada (opção: tração quádrupla)
Гусеничные краны со стандартным приводом (опция: квадропривод)

Counterweight · 160 t
Gegengewicht · Contrepoids · Contrappeso ·
Contrapeso · Contrapeso · Противовес

Specifications
Technische Daten · Caractéristiques · Dati tecnici ·
Datos técnicos · Especificações · Технические характеристики

10

CC 2800-1

* Option · Option · En option · Opzione · Opcion · Opcional · Опция

1) With quick-connection 3460 mm · mit Schnellverbindung 3460 mm · avec connexion rapide 3460 mm · Con raccordo rapido da 3460 mm ·
 Con conexión rápida de 3460 mm · Com engate rápido 3460 mm · Быстроразъемное соединение 3460 мм
2) optional 2000 mm · Option 2000 mm · option 2000 mm · opzionale 2000 mm · opcional 2000 mm · opcional 2000 mm · опция – 2000 мм

Counterweights on superstructure · Gegengewichte auf Oberwagen ·
Contrepoids sur partie tournante · Contrappesi su torretta ·
Contrapesos en superestructura · Contrapesos na superestrutura ·
Противовесы на надстройке

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

Specifications
Technische Daten · Caractéristiques · Dati tecnici ·
Datos técnicos · Especificações · Технические характеристики

CC 2800-1

11

Boom combination Fly jib (m)
Auslegervariante Hilfsausleger
Combinaison de flèche Fléchette
Combinazione braccio Falcone Main boom · Hauptausleger · Flèche principale ·
Combinación de pluma Plumín Braccio base · Pluma principal · Lança principal · Главная стрела
Combinação de lanças Lança auxiliar (m)
Комбинация стрелы Стрела с
 изменяемым
 вылетом 24 30 36 42 48 54 60 66 72 78 84 90 96 102 108 114 120 126 132 138

X without assisting equipment · ohne Zusatzausrüstung · sans équipement aditionnel · senza attrezzatura di supporto · sin equipamiento de asistencia · sem equipamento auxiliar ·
без вспомогательного оборудования

(X) idler wheel supported · unterbautes Leitrad · roue directrice avec support · ruote tendicingolo con supporto · rueda intermedia soportada · suporte para roldana livre · шкив с опорой
[X] with additional side jack · mit seitlicher Zusatzabstützung · avec support latéral aditionnel · con martinetto laterale aggiuntivo · con gato lateral adicional · com macaco lateral adicional ·

с дополнительным боковым домкатом
Values for LF with 10° jib offset; values may differ for other offsets · Werte für LF mit 10° Vorneigung; für andere Vorneigungen ergeben sich geringfügige Abweichungen ·
Valeurs LF avec inclinaison 10 degrés, pour d’autres inclinaisons de petites différences sont possibles · Valori di LF per un’inclinazione del falcone di 10°; per altre inclinazioni, i valori possono risultare
diversi · Valores para LF con ángulo de plumín de 10°; los valores pueden diferir para otros ángulos · Valores para LF com 10° de inclinação; os valores podem mudar para outras inclinações ·
Значения для LF с углом смещения стрелы 10°; значения могут отличаться для других углов смещения
All Superlift combinations can be erected or lowered to the ground without assisting equipment. The figures shown represent the necessary SL-counterweight in [t]. · Alle Varianten mit Superlift
 können ohne Zusatzausrüstung aufgerichtet bzw. abgelegt werden. Die angegebenen Zahlen werte entsprechen dem notwendigen SL-Ballast in [t]. · Montée et dépose sur sol de toutes les
combinaisons avec SL sans équipement aditionnel. Les valeurs indiquées correspondent au balast superlift [en to.] necéssaire. · Tutte le combinazioni Superlift possono essere alzate o abbassate
a terra senza attrezzatura di supporto. Le cifre mostrate indicano il contrappeso SL necessario in [t]. · Todas las combinaciones Superlift se pueden erigir o descender al terreno sin equipamiento
de asistencia. Los valores mostrados representan el contrapeso SL necesario en [t]. · Todas as combinações de Superlift podem ser levantadas ou baixadas ao solo sem equipamentos auxiliares.
As quantidades mostradas representam o contrapeso SL necessário em [t]. · Оборудование суперлифт в любой конфигурации поднимается и опускается на землю без вспомогательного
оборудования. показанные цифры представляют необходимый вес противовесов SL в тоннах

Erection / lowering the boom systems · Aufrichten / Ablegen der Ausleger systeme · Relevage /
abaissement des systèmes de flèche · Sistemi di sollevamento e abbassamento del braccio ·
Erección / descenso de los sistemas de pluma · Montagem / descida dos sistemas da lança ·
Подъем /опускание систем стрелы

SH X X X X X X X X (X) [X] [X] – – – – – – – – –

SH/LH

SH/LH + SGL_S7

– – – – – – – X X X (X) [X] [X] [X] – – – – – –

– – – – – – – – – X [X] [X] [X] – – – – – – –

SH+LF2 12 – X X X X X X X (X) (X) [X] – – – – – – – – –

SSL+LF2 12 – – 0 0 0 0 0 0 0 15 40 – – – – – – – – –

HSSL+LF2_S7 12 – – – – – 0 0 0 5 25 50 65 90 110 140 – – – – –

SSL/LSL+LF2 12 – – – – – – – – – – – 50 65 85 90 110 125 145 165 185

SSL/LSL+LF2+SGL_S7 12 – – – – – – – – – 15 35 60 80 105 130 160 185 220 280 315

SSL – – 0 0 0 0 0 0 0 25 45 – – – – – – – – –

HSSL_S7 – – – – – 0 0 0 10 30 55 75 100 120 150 – – – – –

SSL/LSL – – 0 0 0 0 0 0 0 0 20 45 60 80 100 115 135 155 175 195

SSL/LSL+SGL_S7 – – – – – – – – – 0 25 45 65 90 120 145 175 205 235 265

LFVL – – – 0 0 10 35 60 85 110 140 – – – – – – – – –

SFVL – – – 0 10 25 55 80 105 135 165 – – – – – – – – –

SH/LH+LF2 12 – – – – – – – X X (X) [X] [X] [X] [X] – – – – – –

SH/LH+LF2+SGL_S7 12 – – – – – – – – – (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]
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–

SW 24
30
36
42
48
54
60
66
72
78
84

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

0
0
0
0
0
0
0
0
0
0
0
0
5

0
0
0
0
0
0
0
0
0
0
0
0

10

25
20
15
10
10
10
10
10
10
15
20
20
25

55
50
45
35
30
25
25
30
35
35
40
45
50

85
85
80
70
60
60
55
55
60
60
65
70
75

110
115
115
110
100
190
175
180
185
185
190
195
100

145
150
150
145
140
105
120
105
110
115
120
125
130

140
180
180
180
150
170
135
130
135
140
145
150
155

175
180
220
190
215
185
175
165
165
170
180
185
190

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–

SWSL/SFSL 24
30
36
42
48
54
60
66
72
78
84
90
96

Erection / Lowering
Aufrichten / Ablegen · Montée / Placement · Montaggio / Calata ·
Erección / Descenso · Levantamento / Descida · Подъем/опускание

12

CC 2800-1Boom Combinations
Ausleger-Kombinationen · Combinaisons de flèche · Combinazioni braccio ·
Combinaciones de pluma · Combinações de lanças · Комбинации стрелы

CC 2800-1

13

Special combinations available on request! · Sonder-Kombinationen auf Anfrage! · Combinaisons specials sur demande! ·
Combinazioni speciali disponibili su richiesta! · Existen combinaciones especiales disponibles a petición! ·
Combinações especiais disponíveis a pedido! · По запросу могут быть поставлены специальные комбинации!

SFVL: Configuration with 600 t heavy-duty head · Ausführung mit 600 t Schwerlastkopf ·
Configuration avec tête de la flèche poids-lourd de 600 t · Configurazione con testa heavy-duty da 600 t ·
Configuración con cabeza para trabajos pesados de 600 t · Configuração com cabeça de 600 t para serviço pesado ·
Конфигурация с головкой для подъема тяжелых грузов до 600 т

LFVL: Fitted with 300 t jib top section (load charts on request) · Ausführung mit 300 t Hilfsauslegerspitze (Tabellen auf Anfrage) ·
Equipée avec tête de la fléchette de 300 t (charges sur demande) · Elemento superiore del falcone da 300 t (diagrammi
di carico disponibili su richiesta) · Equipada con sección superior de plumín de 300 t (tablas de carga a petición) ·
Equipado com seção superior articulada para 300 t (tabelas de carga a pedido) · Оснащается верхней секцией стрелы
с гуськом грузоподъемностью 300 т (таблицы нагрузки по запросу)

Boom Combinations
Ausleger-Kombinationen · Combinaisons de flèche · Combinazioni braccio ·
Combinaciones de pluma · Combinações de lanças · Комбинации стрелы

14

CC 2800-1SH, SH/LH

CC 2800-1

15

SH

 8,40 m 9.8 m/s 360° EN13000 / ISO

 8,40 m 9.8 m/s 360° EN13000 / ISO

m
6
7
8
9

10
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66

m
7
8
9

10
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58

m
6
7
8
9

10
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66

m
7
8
9

10
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58

24,0 m 30,0 m 36,0 m 42,0 m 48,0 m 54,0 m 60,0 m 66,0 m 72,0 m 78,0 m 84,0 m

24,0 m 30,0 m 36,0 m 42,0 m 48,0 m 54,0 m 60,0 m 66,0 m 72,0 m 78,0 m 84,0 m

t
600,0
561,0
506,0
410,0
337,0
247,0
193,0
158,0
133,0
115,0
101,0

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

t
-

554,0
502,0
408,0
335,0
245,0
191,0
156,0
131,0
113,0

98,5
87,5
78,0
70,5

-
-
-
-
-
-
-
-
-
-

t
-

567,0
499,0
407,0
334,0
243,0
190,0
154,0
129,0
111,0

96,5
85,0
76,0
68,0
62,0

-
-
-
-
-
-
-
-
-

t
-
-

496,0
406,0
332,0
241,0
188,0
152,0
127,0
109,0

94,5
83,0
73,5
66,0
59,5
49,5
42,1

-
-
-
-
-
-
-

t
-
-

494,0
405,0
331,0
240,0
186,0
151,0
126,0
107,0

93,0
81,5
72,0
64,0
57,5
47,5
39,9
34,1

-
-
-
-
-
-

t
-
-
-

404,0
330,0
239,0
185,0
150,0
125,0
106,0

91,5
80,0
70,5
63,0
56,5
46,1
38,3
31,9
27,0

-
-
-
-
-

t
-
-
-

404,0
330,0
239,0
185,0
149,0
124,0
105,0

90,5
79,0
69,5
61,5
55,0
44,8
36,7
30,2
25,1
21,0
17,8

-
-
-

t
-
-
-
-

329,0
238,0
184,0
148,0
123,0
104,0

89,5
78,0
68,5
60,5
54,0
43,6
35,2
28,7
23,4
19,3
15,9
13,2

-
-

t
-
-
-
-

301,0
237,0
183,0
147,0
122,0
103,0

88,5
77,0
67,5
59,5
53,0
42,4
33,8
27,2
21,9
17,6
14,1
11,2

8,9
-

t
-
-
-
-
-

236,0
182,0
147,0
121,0
102,0

88,0
76,0
66,5
58,5
52,0
41,2
32,6
25,9
20,6
16,2
12,6

9,7
7,2
5,2

t
-
-
-
-
-

212,0
181,0
145,0
120,0
101,0

86,0
74,5
65,0
57,0
50,0
39,1
30,5
23,8
18,4
14,0
10,4

7,4
-
-

t
424,0
405,0
339,0
278,0
203,0
159,0
129,0
109,0

93,5
82,0

-
-
-
-
-
-
-
-
-
-
-

t
467,0
431,0
337,0
276,0
201,0
157,0
127,0
107,0

91,5
79,5
70,0
62,5
56,5

-
-
-
-
-
-
-
-

t
508,0
430,0
336,0
275,0
199,0
155,0
125,0
105,0

89,5
77,5
68,0
60,0
54,0
48,8

-
-
-
-
-
-
-

t
-

428,0
335,0
273,0
198,0
153,0
124,0
103,0

87,5
75,5
65,5
58,0
51,5
46,4
38,1
32,0

-
-
-
-
-

t
-

428,0
334,0
272,0
196,0
152,0
122,0
101,0

86,0
73,5
64,0
56,5
50,0
44,6
36,1
29,5
24,5

-
-
-
-

t
-
-

333,0
271,0
196,0
151,0
121,0
100,0

84,5
72,5
63,0
55,0
48,7
43,3
34,4
27,6
22,4
18,4

-
-
-

t
-
-

333,0
271,0
195,0
150,0
120,0

99,5
83,5
71,5
62,0
54,0
47,6
42,1
32,9
25,9
20,6
16,4
13,1
10,6

-

t
-
-
-

270,0
194,0
149,0
119,0

98,5
82,5
70,5
61,0
53,0
46,5
40,8
31,5
24,5
19,1
14,8
11,3

8,6
6,5

t
-
-
-

268,0
193,0
148,0
118,0

97,5
82,0
69,5
60,0
52,0
45,5
39,6
30,2
23,1
17,6
13,2

9,7
6,8
-

t
-
-
-
-

193,0
148,0
118,0

96,5
81,0
68,5
59,0
51,0
44,4
38,5
29,0
21,9
16,3
11,9

8,3
5,3
-

t
-
-
-
-

191,0
146,0
116,0

95,0
79,5
67,0
57,0
49,4
42,4
36,4
27,0
19,8
14,2

9,7
6,1
-
-

180 t + 60 t

160 t

16

CC 2800-1SH/LH

8,40 m 9.8 m/s 360° EN13000 / ISO

m
9

10
11
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
75

t
298,0
276,0
238,0
200,0
155,0
126,0
104,0

89,0
76,5
67,0
59,0
52,5
47,0
38,1
31,3
25,7
21,2
17,6
14,6
12,2

-
-
-
-
-

t
298,0
298,0
271,0
244,0
190,0
154,0
129,0
110,0

96,0
84,0
74,5
66,5
60,0
49,5
41,5
35,1
29,9
25,5
21,9
18,9

-
-
-
-
-

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

t
-

249,0
224,5
200,0
155,0
125,0
104,0

88,5
76,5
66,5
58,5
52,0
46,6
37,7
30,8
25,1
20,6
16,9
13,9
11,3

9,2
-
-
-
-

t
-

249,0
246,5
244,0
190,0
154,0
129,0
110,0

95,5
84,0
74,0
66,5
59,5
49,1
41,0
34,6
29,3
24,8
21,2
18,1
15,5

-
-
-
-

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

t
-

202,0
201,0
200,0
155,0
125,0
104,0

88,5
76,0
66,0
58,0
51,5
46,2
37,3
30,2
24,6
20,0
16,3
13,2
10,6

8,4
6,6
5,1
-
-

t
-

202,0
202,0
202,0
174,0
153,0
129,0
110,0

95,0
83,5
74,0
66,0
59,0
48,7
40,5
34,1
28,7
24,2
20,5
17,4
14,7
12,5
10,6

-
-

t
-

222,0
217,5
213,0
178,0
153,0
128,0
109,0

94,0
82,5
72,5
65,0
58,0
47,5
39,3
32,7
27,2
22,7
19,0
15,8
13,2
10,9

9,0
-
-

t
-
-
-

169,0
150,0
124,0
103,0

87,5
75,0
65,5
57,5
50,5
45,3
36,3
29,1
23,4
18,8
15,1
12,0

9,4
7,2
5,3
-
-
-

t
-
-
-

169,0
150,0
133,0
119,0
107,0

94,5
82,5
73,0
65,0
58,5
47,8
39,6
33,0
27,5
23,0
19,3
16,1
13,5
11,2

9,2
7,6
-

t
-
-

215,0
206,0
173,0
148,0
126,0
107,0

93,0
81,0
71,5
63,5
56,5
46,2
37,9
31,1
25,6
21,1
17,3
14,2
11,5

9,2
7,2
5,5
5,2

66 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

72 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

78 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

84 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

For SH/LH+SGL_S7 a boom power-kit is required
Für SH/LH+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SH/LH+SGL_S7
Per SH/LH+SGL_S7 è richiesto un kit potenza per braccio
Para SH/LH+SGL_S7 se requiere un kit de refuerzo de pluma
Para SH/LH+SGL_S7 é necessário um kit de expansão da lança
Для конфигураций SH/LH+SGL_S7 требуется комплект силовой установки для сборки стрелы

CC 2800-1

17

SH/LH

8,40 m 9.8 m/s 360° EN13000 / ISO

m
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
64
66
67
70
71
73
74
78

t
154,0
154,0
154,0
124,0
103,0

87,0
74,5
65,0
57,0
50,0
44,7
35,6
28,4
22,7
18,1
14,3
11,2

8,6
6,3
5,3
4,4
-
-
-
-
-
-

t
154,0
154,0
154,0
142,0
127,0
108,0

94,0
82,0
72,5
64,5
57,5
47,2
39,0
32,3
26,8
22,2
18,5
15,3
12,6
11,4
10,3

9,8
8,3
7,8
6,9
6,5
5,0

t
199,0
183,0
167,0
143,0
125,0
106,0

91,5
80,0
70,5
62,5
55,5
44,9
36,4
29,6
24,0
19,5
15,7
12,5

9,8
8,6
7,5
6,9
5,4
4,9
4,1
-
-

t
137,0
137,0
137,0
123,0
102,0

86,5
74,0
64,0
56,0
49,8
44,1
34,9
27,6
21,9
17,3
13,5
10,4

7,7
5,4
-
-
-
-
-
-
-
-

t
137,0
137,0
137,0
127,0
118,0
108,0

93,0
81,5
72,0
64,0
57,0
46,6
38,4
31,5
26,0
21,4
17,7
14,5
11,7
10,5

9,4
8,8
7,3
6,8
5,9
5,5
4,0

t
159,0
159,0
159,0
139,0
121,0
106,0

91,0
79,5
69,5
61,5
55,0
44,3
35,7
28,8
23,3
18,7
14,9
11,7

8,9
7,7
6,6
6,0
4,5
4,0
-
-
-

t
-
-

108,0
99,0
91,0
84,0
73,5
64,0
56,0
49,3
43,7
34,4
27,1
21,4
16,7
12,9

9,8
7,1
4,8
-
-
-
-
-
-
-
-

t
-
-

108,0
99,0
91,0
84,0
78,0
72,0
68,0
63,5
56,5
46,1
37,8
30,9
25,4
20,8
17,0
13,8
11,1

9,9
8,7
8,1
6,6
6,1
5,2
4,8
-

t
-

145,0
145,0
135,0
117,0
103,0

90,0
78,5
68,5
60,5
54,0
43,1
34,3
27,4
21,8
17,2
13,4
10,2

7,4
6,2
5,0
4,5
-
-
-
-
-

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

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

t
-

131,0
131,0
131,0
114,0
100,0

88,5
77,0
67,0
59,0
52,5
41,3
32,5
25,6
20,0
15,4
11,6

8,3
5,5
4,3
-
-
-
-
-
-
-

90 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

96 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

102 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

108 m

160 t 180 t + 60 t ZB

SH/LH
SH/LH

+SGL_S7

For SH/LH+SGL_S7 a boom power-kit is required
Für SH/LH+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SH/LH+SGL_S7
Per SH/LH+SGL_S7 è richiesto un kit potenza per braccio
Para SH/LH+SGL_S7 se requiere un kit de refuerzo de pluma
Para SH/LH+SGL_S7 é necessário um kit de expansão da lança
Для конфигураций SH/LH+SGL_S7 требуется комплект силовой установки для сборки стрелы

18

CC 2800-1SSL/HSSL _ S7, SSL/LSL

CC 2800-1

19

SSL/HSSL _ S7

 8,40 m 9.8 m/s 360° EN13000 / ISO

m
7
8
9

10
12
14
16
18
20
22
24
26
28
30
34
38
42
46
49

m
9

10
11
12
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
59
62
65
66
70

180 t + 60 t

t
578,0
505,0
427,0
358,0
261,0
204,0
166,0
140,0
120,0
104,0

92,5
82,5
74,5
67,5

-
-
-
-
-

t
600,0
600,0
600,0
599,0
583,0
519,0
454,0
403,0
363,0
323,0
284,0
251,0
228,0
203,0

-
-
-
-
-

t
600,0
600,0
600,0
599,0
583,0
549,0
482,0
428,0
371,0
323,0
284,0
251,0
222,0
196,0

-
-
-
-
-

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

t
-

504,0
425,0
356,0
259,0
202,0
165,0
138,0
118,0
102,0

90,5
80,5
72,5
65,5
54,5
46,8

-
-
-

t
-

593,0
593,0
593,0
574,0
516,0
451,0
401,0
360,0
326,0
294,0
269,0
245,0
220,0
180,0
149,0

-
-
-

t
-

593,0
593,0
593,0
574,0
534,0
479,0
426,0
382,0
345,0
305,0
273,0
245,0
220,0
178,0
143,0

-
-
-

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

t
-

504,0
426,0
355,0
258,0
201,0
163,0
136,0
116,0
101,0

89,0
79,0
70,5
63,5
52,5
44,6
38,4

-
-

t
-

580,0
580,0
580,0
580,0
514,0
449,0
399,0
358,0
324,0
293,0
267,0
244,0
226,0
193,0
161,0
137,0

-
-

t
-

580,0
580,0
580,0
580,0
532,0
477,0
423,0
380,0
345,0
315,0
284,0
256,0
234,0
194,0
161,0
133,0

-
-

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

t
-
-

427,0
354,0
257,0
200,0
162,0
135,0
115,0
100,0

87,5
77,5
69,5
62,5
51,0
43,0
36,5
31,3

-

t
-
-

525,0
525,0
525,0
512,0
448,0
397,0
356,0
322,0
293,0
266,0
244,0
224,0
192,0
167,0
146,0
123,0

-

t
-
-

525,0
525,0
525,0
525,0
475,0
422,0
378,0
343,0
313,0
286,0
262,0
239,0
202,0
171,0
146,0
123,0

-

t
-
-

525,0
525,0
525,0
511,0
446,0
396,0
355,0
321,0
292,0
265,0
243,0
224,0
193,3
166,3
143,0
121,6
110,0

t
426,0
354,0
305,5
257,0
199,0
161,0
134,0
114,0

99,0
86,5
76,5
68,0
61,0
50,0
41,6
34,8
29,3
25,0
21,6

-
-
-
-
-
-

t
476,0
476,0
476,0
476,0
476,0
446,0
395,0
354,0
321,0
292,0
265,0
243,0
224,0
191,0
165,0
146,0
130,0
113,0

97,5
-
-
-
-
-
-

t
476,0
476,0
476,0
476,0
476,0
470,0
420,0
377,0
341,0
311,0
285,0
261,0
240,0
204,0
176,0
152,0
131,0
113,0

96,5
-
-
-
-
-
-

t
476,0
476,0
476,0
476,0
476,0
444,0
394,0
353,0
319,0
291,0
265,0
242,0
223,0
191,6
165,6
145,0
128,3
111,3

97,0
-
-
-
-
-
-

t
-

353,0
304,5
256,0
198,0
160,0
133,0
113,0

98,0
85,5
75,5
67,0
60,0
48,9
40,3
33,3
27,7
23,2
19,6
16,7

-
-
-
-
-

t
-

414,0
414,0
414,0
414,0
409,0
388,0
353,0
319,0
291,0
265,0
242,0
223,0
189,0
164,0
144,0
129,0
115,0
103,0

89,5
-
-
-
-
-

t
-

414,0
414,0
414,0
414,0
409,0
388,0
367,0
340,0
310,0
284,0
259,0
238,0
204,0
176,0
155,0
135,0
118,0
103,0

89,5
-
-
-
-
-

t
-

421,0
421,0
421,0
421,0
421,0
392,0
351,0
317,0
289,0
263,0
241,0
221,0
190,3
164,3
143,0
128,3
114,3
101,0

87,0
84,5

-
-
-
-

t
-

350,0
302,5
255,0
198,0
160,0
133,0
112,0

97,0
84,5
74,5
66,0
59,0
47,8
38,9
31,8
26,2
21,6
17,8
14,7
14,0
12,2

-
-
-

t
-

373,0
373,0
373,0
373,0
373,0
362,0
345,0
318,0
289,0
264,0
242,0
221,0
188,0
163,0
143,0
127,0
114,0
103,0

94,0
91,1
82,5

-
-
-

t
-

373,0
373,0
373,0
373,0
373,0
362,0
345,0
328,0
307,0
279,0
256,0
235,0
202,0
176,0
154,0
137,0
121,0
107,0

94,5
91,5
82,5

-
-
-

t
-

393,0
393,0
393,0
393,0
393,0
390,0
349,0
316,0
287,0
263,0
240,0
220,0
189,3
163,3
142,0
126,6
113,3
102,0

91,0
88,2
79,7
72,5

-
-

t
-
-
-

255,0
197,0
159,0
132,0
112,0

96,0
83,5
73,5
65,0
58,0
46,8
37,7
30,6
24,8
20,2
16,3
13,2
12,5
10,5

8,8
8,3
6,6

t
-
-
-

316,0
316,0
316,0
315,0
306,0
298,0
288,0
264,0
241,0
221,0
187,0
162,0
142,0
126,0
113,0
102,0

93,0
91,0
85,0
77,8
75,5
66,0

t
-
-
-

316,0
316,0
316,0
315,0
306,0
298,0
290,0
273,0
250,0
231,0
199,0
173,0
153,0
136,0
121,0
108,0

96,5
93,7
85,5
78,0
75,5
66,0

t
-
-
-

364,0
364,0
364,0
364,0
348,0
314,0
286,0
262,0
240,0
220,0
188,6
162,3
141,0
125,6
112,3
101,0

92,0
89,7
82,6
75,4
73,0
64,5

0 t 0 t -300 t

36 m

SSL HSSL_S7 SSL HSSL_S7 SSL HSSL_S7 SSL HSSL_S7

11-15m11-15m 17 m 11-15m11-15m 17 m 11-15m11-15m 17 m 11-15m11-15m 17 m

0 t 0 t -300 t

42 m

0 t 0 t -300 t

48 m

0 t 0 t -300 t

54 m

0 t 0 t -300 t

60 m

SSL HSSL_S7 SSL HSSL_S7 SSL HSSL_S7 SSL HSSL_S7

11-15m11-15m 17 m 11-15m11-15m 17 m 11-15m11-15m 17 m 11-15m11-15m 17 m

0 t 0 t -300 t

66 m

0 t 0 t -300 t

72 m

0 t 0 t -300 t

78 m

For HSSL_S7 a boom power-kit is required
Für HSSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour HSSL_S7
Per HSSL_S7 è richiesto un kit potenza per braccio
Para HSSL_S7 se requiere un kit de refuerzo de pluma
Para HSSL_S7 é necessário um kit de expansão da lança
Для конфигураций HSSL_S7 требуется комплект силовой установки для сборки стрелы

20

CC 2800-1SSL/HSSL _ S7

 8,40 m 9.8 m/s 360° EN13000 / ISO

m
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
75
78
80
82
85
86
90
91
94
96

180 t + 60 t

0 t 0 t -300 t

84 m

SSL HSSL_S7

11-15m11-15m 17 m

For HSSL_S7 a boom power-kit is required
Für HSSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour HSSL_S7
Per HSSL_S7 è richiesto un kit potenza per braccio
Para HSSL_S7 se requiere un kit de refuerzo de pluma
Para HSSL_S7 é necessário um kit de expansão da lança
Для конфигураций HSSL_S7 требуется комплект силовой установки для сборки стрелы

t
253,0
224,0
195,0
157,0
130,0
110,0

94,5
82,0
72,0
63,5
56,0
44,8
35,6
28,4
22,7
18,0
14,1
10,9

8,2
5,9
-
-
-
-
-
-
-
-
-
-
-
-

t
281,0
281,0
281,0
281,0
281,0
278,0
271,0
265,0
259,0
240,0
219,0
186,0
160,0
140,0
124,0
111,0
100,0

91,0
83,0
76,0
68,0
60,0

-
-
-
-
-
-
-
-
-
-

t
281,0
281,0
281,0
281,0
281,0
278,0
271,0
265,0
259,0
241,0
223,0
192,0
168,0
148,0
132,0
119,0
106,0

95,5
85,5
76,5
68,0
60,0

-
-
-
-
-
-
-
-
-
-

t
307,0
307,0
307,0
307,0
307,0
307,0
305,0
284,0
260,0
238,0
218,0
186,6
160,3
139,0
123,6
110,3

99,0
90,0
81,9
74,0
65,6
57,5
56,0

-
-
-
-
-
-
-
-
-

t
289,0
288,5
288,0
287,0
286,0
285,0
274,0
264,0
254,0
237,0
217,0
186,3
160,3
139,0
123,6
110,1

98,5
89,5
81,0
74,0
67,0
60,0
58,2
53,0
50,0

-
-
-
-
-
-
-

t
254,0
253,5
253,0
250,0
248,0
246,0
242,0
236,0
231,0
226,0
213,0
183,6
158,3
137,0
121,6
108,1

96,5
87,3
79,3
72,0
65,6
59,3
57,7
53,0
49,5
46,6
43,0

-
-
-
-
-

t
-

218,0
218,0
215,0
212,0
210,0
208,0
203,0
198,0
193,0
188,0
173,3
156,0
136,0
120,6
107,3

96,0
86,8
78,8
71,5
65,5
59,6
58,2
54,0
51,2
48,4
44,2
42,9
38,2
37,5

-
-

t
-

191,0
191,0
189,0
187,0
184,0
182,0
179,0
174,0
170,0
165,0
155,6
144,6
132,0
118,0
105,5

94,5
85,0
76,8
69,5
63,5
58,0
56,5
52,0
49,5
47,0
43,3
42,1
37,3
36,1
33,0
31,6

HSSL_S7

11-15 m

0 t -300 t

90 m

HSSL_S7

11-15 m

0 t -300 t

96 m

HSSL_S7

11-15 m

0 t -300 t

102 m

HSSL_S7

11-15 m

0 t -300 t

108 m

CC 2800-1

21

SSL/HSSL _ S7

 11-15 m 8,40 m 9.8 m/s 360° EN13000 / ISO

m
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
80
82
85
86
90

180 t + 60 t

For HSSL_S7 a boom power-kit is required
Für HSSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour HSSL_S7
Per HSSL_S7 è richiesto un kit potenza per braccio
Para HSSL_S7 se requiere un kit de refuerzo de pluma
Para HSSL_S7 é necessário um kit de expansão da lança
Для конфигураций HSSL_S7 требуется комплект силовой установки для сборки стрелы

t
239,0
220,5
202,0
163,0
136,0
116,0
100,0

88,0
77,5
69,0
62,0
50,5
41,7
34,5
28,7
23,8
19,8
16,4
13,5
11,0

8,8
6,9
5,3
-
-
-
-
-

t
248,0
248,0
248,0
248,0
248,0
246,0
241,0
235,0
230,0
224,0
212,0
191,0
166,0
146,0
129,0
116,0
105,0

95,5
87,5
80,5
74,0
68,5
61,0

-
-
-
-
-

t
250,0
250,0
250,0
250,0
250,0
249,0
241,0
236,0
230,0
224,0
205,0
176,3
152,3
133,0
118,3
105,6

95,0
86,6
79,0
72,5
66,8
61,8
57,5
55,0

-
-
-
-

t
207,0
204,5
202,0
163,0
136,0
116,0
100,0

87,5
77,0
68,5
61,5
50,0
41,2
33,9
28,0
23,2
19,1
15,7
12,7
10,2

8,0
6,1
4,4
-
-
-
-
-

t
215,0
214,5
214,0
213,0
212,0
211,0
209,0
205,0
202,0
199,0
194,0
178,0
163,0
145,0
129,0
115,0
104,0

95,0
87,0
80,0
73,5
68,0
63,0
59,7
56,5

-
-
-

t
225,0
224,0
223,0
220,0
217,0
215,0
210,0
205,0
200,0
195,0
188,0
170,0
151,3
132,0
117,3
104,8

94,5
86,1
78,5
71,5
66,1
61,1
56,5
54,5
52,5
49,9

-
-

t
-
-

173,0
163,0
136,0
115,0

99,5
87,0
77,0
68,0
61,0
49,6
40,8
33,4
27,5
22,6
18,5
15,1
12,1

9,6
7,4
5,4
-
-
-
-
-
-

t
-
-

181,0
179,0
178,0
176,0
174,0
172,0
170,0
168,0
166,0
156,0
145,0
134,0
124,0
114,0
104,0

94,5
86,5
79,0
73,0
67,5
62,5
60,2
58,0
53,8
52,5
47,2

t
-

204,0
203,0
199,0
196,0
193,0
190,0
185,0
180,0
175,0
170,0
157,3
144,3
131,0
116,3
103,6

93,0
84,5
77,1
70,5
64,8
59,6
55,0
53,0
50,8
47,5
46,5
42,5

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

90 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

96 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

102 m

22

CC 2800-1SSL/LSL

 11-15 m 8,40 m 9.8 m/s 360° EN13000 / ISO

m
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
86
90
94
96
98

101
102
106

180 t + 60 t

For SSL/LSL+SGL_S7 a boom power-kit is required
Für SSL/LSL+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+SGL_S7
Per SSL/LSL+SGL_S7 è richiesto un kit potenza per braccio
Para SSL/LSL+SGL_S7 se requiere un kit de refuerzo de pluma
Para SSL/LSL+SGL_S7 é necessário um kit de expansão da lança
Для конфигураций SSL/LSL+SGL_S7 требуется комплект силовой установки для сборки стрелы

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

108 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

114 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

120 m

t
-

147,0
143,0
135,0
114,0

99,0
86,0
76,0
67,5
60,0
48,7
39,7
32,4
26,4
21,5
17,4
14,0
11,0

8,4
6,2
4,2
-
-
-
-
-
-
-
-
-
-

t
-

153,0
150,0
147,0
145,0
142,0
139,0
136,0
133,0
130,0
124,0
119,0
114,0
108,0
103,0

98,0
93,0
85,5
78,5
72,0
66,5
61,5
57,5
53,0
48,0
43,1

-
-
-
-
-

t
183,0
183,0
181,0
180,0
179,0
179,0
177,0
174,0
170,0
166,0
153,3
142,3
129,0
114,3
101,8

91,5
82,7
75,1
68,5
62,8
57,7
53,0
49,2
45,7
42,3
39,1
37,6

-
-
-
-

t
-

129,0
126,0
124,0
114,0

98,5
86,0
75,5
67,0
60,0
48,4
39,3
32,0
26,0
21,1
17,0
13,5
10,5

7,9
5,7
-
-
-
-
-
-
-
-
-
-
-

t
-

134,0
132,0
131,0
129,0
127,0
126,0
124,0
122,0
120,0
117,0
113,0
108,0
104,0

99,0
95,0
91,0
85,0
78,0
71,5
66,0
61,0
57,0
53,0
48,8
44,3
42,1
40,0

-
-
-

t
-

162,0
161,0
160,0
159,0
158,0
157,0
155,0
154,0
152,0
146,0
138,0
128,0
113,3
100,6

90,0
81,6
74,0
67,0
61,6
56,4
52,0
48,0
44,2
40,6
37,5
36,0
34,6
32,5

-
-

t
-

119,0
117,0
115,0
112,0

98,5
86,0
75,5
67,0
59,5
48,3
39,1
31,7
25,8
20,8
16,7
13,2
10,3

7,7
5,4
-
-
-
-
-
-
-
-
-
-
-

t
-

122,0
121,0
120,0
118,0
117,0
115,0
114,0
112,0
111,0
107,0
104,0
100,0

97,0
93,0
90,0
86,0
82,0
77,5
71,5
66,0
61,0
56,5
52,5
49,1
45,0
43,0
41,0
38,0
37,1
33,3

t
-

146,0
146,0
145,0
144,0
143,0
142,0
141,0
140,0
138,0
135,3
129,0
121,0
110,3

99,3
89,0
80,3
72,6
66,0
60,0
55,1
50,5
46,3
42,4
38,9
35,7
34,2
32,8
30,8
30,2
27,4

CC 2800-1

23

SSL/LSL

 11-15 m 8,40 m 9.8 m/s 360° EN13000 / ISO

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

102
106
110
111
114
116
118
122

180 t + 60 t

For SSL/LSL+SGL_S7 a boom power-kit is required
Für SSL/LSL+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+SGL_S7
Per SSL/LSL+SGL_S7 è richiesto un kit potenza per braccio
Para SSL/LSL+SGL_S7 se requiere un kit de refuerzo de pluma
Para SSL/LSL+SGL_S7 é necessário um kit de expansão da lança
Для конфигураций SSL/LSL+SGL_S7 требуется комплект силовой установки для сборки стрелы

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

126 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

132 m

SSL /LSL
SSL/LSL+
SGL_S7

0 t 0 t -300 t

138 m

t
-

106,0
104,0
103,0

98,5
85,5
75,5
66,5
59,5
48,0
38,8
31,4
25,4
20,4
16,3
12,8

9,8
7,2
4,9
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

109,0
108,0
108,0
107,0
106,0
105,0
104,0
103,0
101,0

99,0
97,0
94,0
91,0
88,0
85,0
82,0
77,0
71,0
65,5
60,5
56,0
52,0
48,7
45,0
41,3
37,7
34,2
30,7

-
-
-
-
-

t
129,0
129,0
128,0
127,0
126,0
125,0
124,0
124,0
123,0
121,0
117,3
112,0
105,3

97,5
87,5
79,1
71,5
64,5
58,8
53,7
49,1
44,8
40,8
37,3
34,1
31,2
28,6
26,2
23,5
22,8

-
-
-
-

t
-

92,0
90,0
88,0
87,0
84,5
74,5
65,5
58,5
47,0
37,6
30,2
24,2
19,3
15,2
11,7

8,6
6,0
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

96,0
95,0
94,0
93,0
92,0
91,0
90,0
89,0
87,0
86,0
85,0
83,0
82,0
80,0
78,0
75,0
73,0
69,5
64,5
59,5
55,0
51,0
47,5
43,7
40,2
36,9
33,6
30,4
29,6
27,3

-
-
-

t
117,0
117,0
116,0
115,0
114,0
113,0
112,0
111,0
110,0
108,0
105,4
102,0

97,0
91,3
86,0
77,6
69,9
63,0
57,3
52,0
47,2
42,8
39,0
35,4
32,2
29,3
26,7
24,3
21,9
21,3
19,6
18,0

-
-

t
-

79,0
77,0
74,0
72,0
70,0
69,0
65,0
58,0
46,3
36,8
29,4
23,4
18,5
14,3
10,8

7,8
5,2
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

82,0
80,0
79,0
78,0
77,0
75,0
74,0
73,0
71,0
68,0
66,0
63,0
61,0
58,0
55,0
52,0
49,0
46,0
42,0
39,0
36,0
33,9
32,9
31,9
30,9
29,8
28,8
27,8
27,5
26,8
25,6
24,4
22,0

t
-

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

99,0
98,0
97,0
95,5
93,5
91,5
89,0
85,3
81,6
78,0
74,0
68,0
61,5
55,5
50,1
45,4
41,1
37,2
33,6
30,4
27,5
24,8
22,4
20,1
19,6
18,1
16,9
15,5
12,7

24

CC 2800-1SH+LF2, SH/LH+LF2
10°

CC 2800-1

25

SH+LF2

m
9

10
11
12
13
14
16
18
20
22
24
26
28
30
34
38
39
40
42
43
45
46
48
50
53
54
55
58
60
61

 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

30 m 36 m 42 m 48 m 54 m

10° 15° 20° 10° 15° 20° 10° 15° 20° 10° 15° 20° 10° 15° 20°

t
125,0
125,0
124,0
119,0
111,0
104,0

93,0
83,5
75,5
68,5
64,0
59,5
55,5
52,5
46,9
42,6
41,8

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

t
-

107,0
101,0

94,5
89,5
84,5
76,5
70,0
64,0
59,5
55,5
52,0
49,2
46,5
42,2
38,9
38,3
37,7

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

t
-
-

81,0
77,0
73,0
70,0
64,0
59,0
55,0
51,5
48,5
45,8
43,5
41,4
38,1
35,6

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

t
125,0
125,0
125,0
123,0
120,0
113,0
100,0

91,0
83,0
76,0
69,5
65,0
61,5
58,0
51,5
47,1
45,9
44,7
42,3
40,9
38,3

-
-
-
-
-
-
-
-
-

t
-

108,0
105,0

99,5
94,0
89,5
81,5
74,5
69,0
64,0
60,0
56,5
53,0
50,5
45,9
42,2
41,4
40,7
39,3
38,7
37,7

-
-
-
-
-
-
-
-
-

t
-
-

83,5
79,5
76,0
73,0
67,0
62,5
58,5
54,5
51,5
49,0
46,6
44,4
40,8
38,0
37,4
36,9
35,8
35,4

-
-
-
-
-
-
-
-
-
-

t
-

125,0
125,0
125,0
123,0
120,0
108,0

98,0
89,5
82,5
76,5
70,5
66,0
63,0
55,5
47,3
45,6
44,0
40,8
39,5
36,9
35,6
33,5
31,4

-
-
-
-
-
-

t
-
-

109,0
103,0

98,5
93,5
86,0
79,0
73,5
68,5
64,0
60,5
57,0
54,0
49,5
45,5
44,3
43,2
41,0
39,7
37,1
35,8
33,6
31,5

-
-
-
-
-
-

t
-
-
-

81,5
78,5
75,5
70,0
65,0
61,0
57,5
54,5
51,5
49,4
47,2
43,4
40,4
39,7
39,1
37,9
37,4
36,4
35,9
33,6

-
-
-
-
-
-
-

t
-

125,0
125,0
125,0
124,0
122,0
114,0
104,0

95,5
88,5
82,5
76,5
71,5
64,5
54,0
45,8
44,1
42,5
39,3
38,0
35,4
34,1
31,9
29,8
27,1
26,2
25,4

-
-
-

t
-
-

109,0
106,0
102,0

97,5
89,5
83,0
77,0
72,5
68,0
64,0
61,0
57,5
52,5
46,1
44,4
42,8
39,6
38,2
35,6
34,3
32,1
30,0
27,2
26,3
25,5

-
-
-

t
-
-
-

82,0
80,5
77,5
72,0
67,5
63,5
60,0
57,0
54,5
52,0
49,7
45,8
42,6
41,9
41,2
39,8
38,4
35,8
34,5
32,3
30,1
27,3

-
-
-
-
-

t
-
-

125,0
125,0
125,0
124,0
119,0
110,0
101,0

94,0
87,5
78,5
70,5
63,5
53,0
44,7
43,0
41,4
38,1
36,8
34,2
32,9
30,7
28,6
25,7
24,8
24,0
21,6
20,2

-

t
-
-
-

109,0
105,0
100,0

93,0
86,5
80,5
76,0
71,5
67,5
64,0
61,0
53,0
45,0
43,3
41,7
38,4
37,0
34,4
33,1
30,9
28,8
25,9
25,0
24,2
21,8
20,3
19,6

t
-
-
-
-

82,0
79,0
74,0
70,0
66,0
62,5
59,5
56,5
54,0
52,0
48,0
44,7
43,2
41,7
38,7
37,3
34,6
33,3
31,1
28,9
26,1
25,2
24,3
21,9

-
-

26

CC 2800-1SH+LF2

m
11
12
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
63
65
66
68
70
71
73
74
75
76
78
80

 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

60 m 66 m 72 m 78 m 84 m

10° 15° 20° 10° 15° 20° 10° 15° 20° 10° 15° 20° 10° 15° 20°

t
125,0
125,0
125,0
125,0
124,0
121,0
115,0
106,0

96,0
87,0
77,0
69,0
62,5
51,5
43,2
36,7
31,4
26,9
23,1
19,8
17,0
16,4
15,2

-
-
-
-
-
-
-
-
-
-

t
-

108,0
107,0
103,0

99,5
96,0
89,5
84,0
79,0
74,5
70,5
67,0
63,0
52,0
43,6
37,0
31,7
27,2
23,3
20,0
17,2
16,6
15,4
14,8

-
-
-
-
-
-
-
-
-

t
-
-

81,5
80,5
78,0
76,0
71,5
68,0
64,5
61,5
58,5
56,0
54,0
50,0
44,0
37,3
32,0
27,4
23,5
20,2
17,3
16,7

-
-
-
-
-
-
-
-
-
-
-

t
-

125,0
125,0
125,0
125,0
124,0
115,0
103,0

92,5
83,5
76,0
68,0
61,5
50,5
42,2
35,6
30,2
25,6
21,7
18,5
15,7
15,1
13,9
13,3
12,2
11,2
10,7

-
-
-
-
-
-

t
-
-

106,0
106,0
102,0

98,5
92,5
86,5
82,0
77,5
73,5
69,0
62,0
51,0
42,6
36,0
30,6
25,9
22,0
18,7
15,9
15,2
14,0
13,4
12,3
11,3
10,8

-
-
-
-
-
-

t
-
-
-

80,5
79,5
77,5
73,5
69,5
66,0
63,0
60,5
58,0
55,5
51,5
43,0
36,3
30,9
26,2
22,2
18,9
16,0
15,3
14,1
13,5
12,4

-
-
-
-
-
-
-
-

t
-

125,0
125,0
125,0
125,0
125,0
110,0

98,5
88,5
80,0
72,5
66,5
60,0
49,2
40,8
34,2
28,5
23,9
20,0
16,7
13,9
13,2
12,0
11,4
10,3

9,3
8,8
7,9
7,5
7,1
6,7
-
-

t
-
-

108,0
108,0
104,0
101,0

95,0
89,5
84,5
80,0
73,5
67,0
60,5
49,7
41,3
34,6
29,0
24,2
20,3
17,0
14,1
13,4
12,2
11,6
10,5

9,5
9,0
8,0
7,6
7,2
6,8
-
-

t
-
-
-

81,5
81,0
78,5
74,5
71,0
68,0
65,0
62,0
59,5
57,5
50,0
41,7
35,0
29,3
24,6
20,6
17,2
14,3
13,6
12,4
11,8
10,7

9,6
9,1
8,2
-
-
-
-
-

t
-
-

125,0
125,0
125,0
120,0
106,0

95,0
85,0
77,0
70,0
63,5
58,0
48,1
39,7
32,9
27,2
22,5
18,6
15,3
12,5
11,8
10,6
10,0

8,9
7,9
7,4
6,5
6,1
5,6
5,2
4,4
3,7

t
-
-
-

106,0
106,0
103,0

97,0
91,5
86,0
78,0
70,5
64,5
59,0
48,7
40,2
33,4
27,7
22,9
19,0
15,6
12,8
12,1
10,9
10,3

9,1
8,1
7,6
6,6
6,2
5,8
5,4
4,6
3,8

t
-
-
-
-

80,0
80,0
76,0
72,5
69,5
66,5
64,0
61,5
59,0
49,2
40,7
33,9
28,1
23,3
19,3
15,9
13,0
12,3
11,1
10,5

9,4
8,3
7,8
6,8
6,4
5,9
5,5
4,7
-

t
-
-

125,0
125,0
123,0
115,0
102,0

91,0
81,5
73,5
66,5
60,5
55,0
46,5
38,3
31,2
25,5
20,8
16,9
13,6
10,7
10,1

8,9
8,3
7,2
6,1
5,6
4,7
4,3
3,8
-
-
-

t
-
-
-

104,0
104,0
104,0

99,0
92,0
82,5
74,5
67,5
61,5
56,0
47,2
38,9
31,8
26,0
21,3
17,3
13,9
11,0
10,4

9,1
8,5
7,4
6,4
5,9
4,9
4,5
4,0
3,6
-
-

t
-
-
-
-

79,0
79,0
77,0
74,0
70,5
68,0
65,0
62,5
57,0
47,9
39,4
32,3
26,5
21,7
17,7
14,3
11,3
10,6

9,4
8,8
7,7
6,6
6,1
5,1
4,6
4,2
3,8
-
-

CC 2800-1

27

SH/LH+LF2

m
12
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
68
70
71
73
74
76
77
78
81
82

 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

For SH/LH+LF2+SGL _S7 a boom power-kit is required
Für SH/LH+LF2+SGL _S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SH/LH+LF2+SGL _S7
Per SH/LH+LF2+SGL _S7 è richiesto un kit potenza per braccio
Para SH/LH+LF2+SGL _S7 se requiere un kit de refuerzo de pluma
Para SH/LH+LF2+SGL _S7 é necessário um kit de expansão da lança
Для конфигураций SH/LH+LF2+SGL _S7 требуется комплект силовой установки для сборки стрелы

t
-

116,0
116,0
114,0
112,0
109,0

97,5
88,0
79,5
72,5
66,5
61,0
50,0
41,8
35,2
29,7
25,1
21,2
17,9
15,0
12,6
11,5
10,5
10,0

9,1
8,6
7,8
7,4
7,0
5,9
-

t
-

125,0
125,0
125,0
125,0
124,0
112,0

97,0
85,0
75,0
67,0
60,0
49,3
40,8
34,2
28,5
23,8
19,9
16,6
13,7
11,3
10,2

9,1
8,6
7,7
7,3
6,4
6,0
5,6
4,6
-

t
-
-

101,0
101,0
100,0

97,5
92,5
88,0
80,5
73,5
67,0
61,5
50,5
42,3
35,6
30,1
25,4
21,5
18,1
15,3
12,8
11,7
10,6
10,1

9,2
8,8
7,9
7,5
7,1
6,0
5,7

t
-
-

117,0
115,0
113,0
107,0

97,5
87,5
79,5
72,0
66,0
60,5
49,8
41,3
34,6
28,9
24,2
20,2
16,9
14,0
11,5
10,4

9,3
8,8
7,8
7,4
6,6
6,2
5,8
4,6
4,3

t
-
-
-

81,0
80,5
76,5
73,0
70,0
67,0
64,5
62,0
59,5
51,0
42,7
36,0
30,5
25,7
21,7
18,4
15,5
13,0
11,9
10,8
10,3

9,3
8,9
8,0
7,6
7,2
-
-

t
-
-
-

88,5
88,5
84,5
80,5
77,0
74,0
71,0
66,5
61,0
50,0
41,8
35,0
29,3
24,5
20,5
17,1
14,2
11,7
10,6

9,5
9,0
8,0
7,6
6,7
6,3
5,9
-
-

t
125,0
125,0
125,0
125,0
125,0
116,0
104,0

94,0
85,0
77,5
69,0
62,5
51,5
43,2
36,6
31,3
26,8
22,9
19,6
16,9
14,4
13,4
12,4
11,9

-
-
-
-
-
-
-

t
-

111,0
107,0
103,0

99,5
93,5
87,5
82,5
78,5
74,5
70,0
63,0
52,0
43,6
37,0
31,6
27,1
23,2
19,9
17,0
14,6
13,5
12,5
12,0

-
-
-
-
-
-
-

t
-
-

83,0
80,5
78,0
74,0
70,0
67,0
64,0
61,0
58,5
56,0
52,0
44,0
37,3
31,9
27,4
23,4
20,1
17,2
14,7
13,6

-
-
-
-
-
-
-
-
-

t
124,0
124,0
124,0
124,0
123,0
112,0
100,0

91,0
82,0
75,0
68,5
61,5
50,5
42,5
35,9
30,5
25,9
22,0
18,7
15,9
13,4
12,3
11,3
10,8

9,9
9,5
8,7
-
-
-
-

t
-

107,0
107,0
105,0
102,0

96,0
90,5
85,5
81,0
75,5
69,0
62,0
51,0
42,9
36,2
30,9
26,2
22,2
18,9
16,1
13,6
12,5
11,5
11,0
10,0

9,6
8,8
8,4
-
-
-

t
-
-

83,0
81,5
79,5
75,5
72,0
68,5
65,5
63,0
60,5
58,0
51,5
43,3
36,6
31,2
26,5
22,5
19,1
16,3
13,8
12,7
11,6
11,1
10,2

-
-
-
-
-
-

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

78 m

20°10° 15°

SH / LH+LF2

66 m 72 m

SH / LH+LF2

10° 15° 20°10° 15° 20°

28

CC 2800-1SH/LH+LF2

m
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
75
78
79
80
81
82
83
84

 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

For SH/LH+LF2+SGL _S7 a boom power-kit is required
Für SH/LH+LF2+SGL _S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SH/LH+LF2+SGL _S7
Per SH/LH+LF2+SGL _S7 è richiesto un kit potenza per braccio
Para SH/LH+LF2+SGL _S7 se requiere un kit de refuerzo de pluma
Para SH/LH+LF2+SGL _S7 é necessário um kit de expansão da lança
Для конфигураций SH/LH+LF2+SGL _S7 требуется комплект силовой установки для сборки стрелы

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

90 m

20°10° 15°

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

84 m

20°10° 15°

t
88,5
88,5
88,5
86,5
84,0
81,5
74,5
67,5
62,0
56,5
48,2
40,1
33,4
27,7
23,0
19,1
15,7
12,9
10,4

8,3
6,4
5,9
4,7
4,3
3,9
3,6
-
-
-

t
125,0
125,0
125,0
119,0
107,0

95,0
82,5
73,0
64,5
57,5
46,8
38,2
31,1
25,4
20,7
16,7
13,4
10,5

8,0
5,9
4,0
3,5
-
-
-
-
-
-
-

t
-

81,0
81,0
80,0
78,0
76,0
74,5
68,5
62,5
57,5
48,8
40,6
33,9
28,1
23,4
19,4
16,1
13,2
10,7

8,5
6,6
6,1
4,9
4,5
4,1
3,8
-
-
-

t
-

111,0
111,0
100,0

90,0
81,0
73,0
66,0
60,5
55,0
46,4
38,9
31,7
25,9
21,1
17,1
13,7
10,8

8,3
6,1
4,2
3,7
-
-
-
-
-
-
-

t
-
-

75,0
74,5
72,5
71,0
69,5
67,0
63,5
58,0
49,4
41,1
34,4
28,6
23,8
19,8
16,4
13,4
10,9

8,7
6,8
6,3
5,1
4,7
4,3
3,9
3,5
-
-

t
-
-

85,5
85,5
82,0
79,0
74,0
67,0
61,0
56,0
47,1
39,4
32,3
26,4
21,6
17,5
14,1
11,1

8,6
6,3
4,4
3,9
-
-
-
-
-
-
-

t
106,0
106,0
105,0
103,0

94,0
85,0
77,0
70,0
64,0
59,0
49,3
40,9
34,3
28,6
24,0
20,1
16,7
13,9
11,4

9,3
7,4
7,0
5,8
5,4
5,0
4,6
4,3
4,0
3,7

t
125,0
125,0
125,0
125,0
111,0

96,0
84,0
74,0
66,0
59,0
48,1
39,6
32,8
27,0
22,3
18,4
15,1
12,2

9,8
7,6
5,7
5,3
4,1
3,7
-
-
-
-
-

t
-

95,5
95,5
93,5
92,0
86,0
78,0
71,0
65,0
59,5
49,9
41,4
34,7
29,1
24,3
20,4
17,0
14,2
11,7

9,5
7,6
7,1
5,9
5,5
5,2
4,8
4,5
4,1
3,8

t
-

112,0
112,0
105,0

94,0
84,5
76,5
69,5
63,0
58,0
48,7
40,2
33,3
27,5
22,8
18,8
15,4
12,5
10,0

7,8
5,9
5,4
4,2
3,8
-
-
-
-
-

t
-

83,5
81,5
78,0
74,5
71,5
68,5
65,5
63,5
60,0
50,0
41,9
35,1
29,5
24,7
20,7
17,3
14,4
11,9

9,7
7,8
7,3
6,1
5,7
5,3
4,9
4,6
4,2

-

t
-
-

86,0
84,5
81,0
77,5
74,5
70,0
64,0
58,5
49,3
40,7
33,8
28,0
23,1
19,1
15,7
12,8
10,2

8,0
6,1
5,6
4,4
4,0
3,6
-
-
-
-

CC 2800-1

29

SH/LH+LF2

m
15
16
17
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
67
69
70
72
73
74
78
79

 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

For SH/LH+LF2+SGL _S7 a boom power-kit is required
Für SH/LH+LF2+SGL _S7 ist ein Ausleger-Verstärkungs-Kit erforderlich
Un kit à fortifier de flèche principale est nécessaire pour SH/LH+LF2+SGL _S7
Per SH/LH+LF2+SGL _S7 è richiesto un kit potenza per braccio
Para SH/LH+LF2+SGL _S7 se requiere un kit de refuerzo de pluma
Para SH/LH+LF2+SGL _S7 é necessário um kit de expansão da lança
Для конфигураций SH/LH+LF2+SGL _S7 требуется комплект силовой установки для сборки стрелы

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

102 m

20°10° 15°

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

SH/LH+

LF2
SH/LH+LF2
+SGL_S7

96 m

20°10° 15°

t
70,5
70,5
70,5
69,5
67,5
65,5
64,0
62,5
57,5
52,5
44,5
37,8
31,5
25,8
21,1
17,1
13,8
10,9

8,4
-
-
-
-
-
-
-
-

t
103,0
103,0
103,0
103,0

99,5
90,0
80,5
71,0
62,5
55,5
44,6
35,7
28,5
22,7
18,0
14,0
10,6

7,7
5,2
4,6
3,6
-
-
-
-
-
-

t
-

65,0
65,0
65,0
63,5
62,0
60,5
59,0
57,5
53,5
45,2
38,4
32,1
26,3
21,5
17,5
14,1
11,2

8,7
-
-
-
-
-
-
-
-

t
-

98,0
95,5
93,0
83,0
74,5
67,0
61,0
55,0
50,0
42,0
35,1
29,2
23,3
18,5
14,5
11,1

8,1
5,6
5,0
3,9
-
-
-
-
-
-

t
-
-

60,5
60,5
60,0
58,5
57,0
55,5
54,5
53,5
45,8
38,9
32,6
26,8
21,9
17,9
14,5
11,5

9,0
8,4
-
-
-
-
-
-
-

t
-
-

83,5
83,5
82,0
75,5
68,5
62,0
56,0
51,0
42,7
35,7
29,8
23,9
19,0
14,9
11,4

8,5
5,9
5,3
4,1
3,6
-
-
-
-
-

t
84,5
84,5
83,0
82,0
80,0
78,0
71,5
65,0
59,5
54,5
46,3
39,3
32,4
26,7
22,0
18,0
14,7
11,8

9,3
8,7
7,7
7,2
6,2
5,7
5,3
3,6
-

t
110,0
110,0
109,0
108,0
104,0

93,5
82,0
72,0
64,0
57,0
45,9
37,2
30,1
24,4
19,6
15,7
12,3

9,4
6,9
6,4
5,3
4,8
3,8
-
-
-
-

- t
-

77,5
77,5
77,0
75,0
73,5
72,0
66,0
60,5
55,5
46,9
39,8
32,9
27,1
22,4
18,4
15,0
12,1

9,6
9,0
7,9
7,4
6,4
6,0
5,5
3,8
-

t
-

103,0
100,0

97,0
87,0
78,0
70,5
64,0
58,0
53,0
44,5
37,5
30,7
24,9
20,1
16,1
12,7

9,8
7,2
6,6
5,5
5,0
4,0
3,6
-
-
-

t
-
-

71,5
71,5
70,5
69,0
67,5
66,0
61,0
56,0
47,5
40,3
33,4
27,6
22,8
18,8
15,3
12,4

9,9
9,3
8,2
7,7
6,7
6,2
5,7
4,0
3,6

t
-
-

83,0
83,0
81,5
78,5
71,5
64,5
59,0
53,5
45,2
38,1
31,3
25,4
20,6
16,5
13,0
10,1

7,5
6,9
5,8
5,3
4,3
3,8
-
-
-

30

CC 2800-1SSL+LF2, SSL/LSL+LF2
10°

CC 2800-1

31

SSL+LF2

m
10
11
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
55
56
58
60
61

m
11
12
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
63
65
66
68
70
71

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

125,0
125,0
125,0
125,0
120,0
110,0
101,0

94,0
87,5
82,0
77,0
72,5
65,5
59,5
54,5
50,5
47,2
44,4
43,8
43,2
42,0
40,9

-

 t
-

125,0
125,0
125,0
125,0
121,0
110,0
102,0

94,5
88,0
82,0
77,5
73,0
66,0
59,8
54,5
50,8
47,4
44,4
43,8
43,2
42,1
41,0

-

 t
-
-

109,0
105,0
100,0

93,0
86,5
80,5
76,0
71,5
67,5
64,0
61,0
55,5
51,0
47,8
44,7
42,1
40,0
39,5
39,1
38,2
37,5
37,2

 t
-
-

109,0
104,5
100,0

93,0
86,5
80,5
76,0
71,5
67,5
64,0
61,0
56,0
51,6
47,8
44,8
42,2
40,0
39,5
39,1
38,3
37,5
37,2

 t
-
-
-

82,0
79,0
74,0
70,0
66,0
62,5
59,5
56,5
54,0
52,0
48,0
44,7
42,0
39,6
37,7
36,1
35,8
35,5
34,9
34,4
34,2

 t
-
-
-

82,0
79,0
74,0
70,0
66,0
62,5
59,5
56,5
54,0
52,0
48,2
44,8
42,0
39,7
37,7
36,1
35,8
35,5
34,9

-
-

 t
-

125,0
125,0
125,0
125,0
120,0
111,0
104,0

97,0
91,5
86,0
81,5
73,5
67,0
61,5
57,0
53,0
50,0
47,2
44,7
44,1
43,1
42,6
41,7
40,8
40,4

 t
-

125,0
125,0
125,0
125,0
121,0
112,0
104,0

97,5
91,5
86,5
81,5
74,1
67,6
62,0
57,3
53,3
50,0
47,3
44,9
44,3
43,2
42,7
41,8
40,9
40,5

 t
-

110,0
110,0
106,0

98,5
92,0
86,5
82,0
77,5
73,5
70,0
67,0
61,0
56,5
52,5
49,5
46,6
44,1
42,0
40,1
39,7
38,9
38,6
37,9
37,3
37,1

 t
-
-

110,0
106,0

98,5
92,0
86,5
82,0
77,5
73,5
70,0
67,0
61,6
56,8
52,5
49,5
46,7
44,1
42,0
40,2
39,8
39,0
38,6
38,0
37,4
37,1

 t
-
-
-

82,0
77,5
73,5
69,5
66,0
63,0
60,5
58,0
55,5
51,5
48,5
45,6
43,1
40,9
39,1
37,5
36,1
35,8
35,2
35,0
34,6
34,2
34,1

 t
-
-
-

82,0
77,5
73,5
69,5
66,0
63,0
60,5
58,0
55,5
51,8
48,5
45,6
43,2
41,0
39,1
37,5
36,2
35,9
35,3
35,0
34,6

-
-

 t
125,0
125,0
125,0
125,0
125,0
115,0
106,0

99,0
92,5
86,5
81,5
77,0
69,5
63,5
58,0
54,0
50,0
47,2
44,6
42,3
41,8
40,9

-
-
-
-

 t
125,0
125,0
125,0
125,0
125,0
116,0
107,0

99,5
93,0
87,0
82,0
77,5
70,1
63,8
58,5
54,1
50,4
47,3
44,7
42,5
42,0
41,0

-
-
-
-

 t
-

107,0
107,0
103,0

96,0
89,5
84,0
79,0
74,5
70,5
67,0
64,0
58,5
54,0
50,0
47,1
44,4
42,0
40,1
38,4
38,0
37,4
37,1

-
-
-

 t
-

112,0
107,5
103,0

96,0
89,5
84,0
79,0
74,5
70,5
67,0
64,0
58,6
54,0
50,0
47,1
44,4
42,0
40,1
38,5
38,1
37,4
37,1

-
-
-

 t
-
-

80,5
80,5
76,0
71,5
68,0
64,5
61,5
58,5
56,0
54,0
50,0
46,7
43,8
41,4
39,3
37,6
36,1
35,0
34,7
34,3
34,1

-
-
-

 t
-
-

83,5
80,5
76,0
71,5
68,0
64,5
61,5
58,5
56,0
54,0
50,2
46,8
43,8
41,4
39,4
37,6
36,2
34,9
34,7

-
-
-
-
-

 t
125,0
125,0
125,0
125,0
120,0
108,0

98,0
89,5
82,5
76,5
71,5
67,0
63,0
56,5
51,0
47,2
43,7
41,0

-
-
-
-
-
-

 t
-

109,0
103,0

98,0
93,5
85,5
79,0
73,5
68,5
64,0
60,5
57,0
54,0
49,5
45,5
42,2
39,6
37,6

-
-
-
-
-
-

 t
-
-

81,5
78,5
75,5
70,0
65,0
61,0
57,5
54,5
51,5
49,4
47,2
43,4
40,4
37,9
36,0
34,6

-
-
-
-
-
-

 t
-

125,0
125,0
125,0
125,0
114,0
104,0

95,5
88,5
82,5
77,0
72,0
68,0
61,0
55,5
51,0
47,2
44,1
41,5
41,0

-
-
-
-

 t
-
-

106,0
102,0

97,5
89,5
83,0
77,0
72,5
68,0
64,0
60,5
57,5
52,5
48,5
45,0
42,2
39,8
37,9
37,5

-
-
-
-

 t
-
-
-

80,5
77,5
72,0
67,5
63,5
60,0
57,0
54,0
51,5
49,7
45,8
42,6
40,0
37,8
36,1
34,7
34,5
34,3

-
-
-

42 m

10°

SSL+LF2
HSSL+
LF2_S7

15°

SSL+LF2
HSSL+
LF2_S7

20°

SSL+LF2
HSSL+
LF2_S7SSL+LF2

48 m 54 m

SSL+LF2

10° 15° 20°10° 15° 20°

10°10°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

15°15°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

20°20°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

66 m60 m

SSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht · Capacités maximales avec
 contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos · Capacidades máximas
com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For HSSL+LF2_S7 a boom power-kit is required. · Für HSSL+LF2_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. · Un kit à fortifier de flèche
 principale est nécessaire pour HSSL+LF2_S7. · Per HSSL+LF2_S7 è richiesto un kit potenza per braccio · Para HSSL+LF2_S7 se requiere
 un kit de refuerzo de pluma · Para HSSL+LF2_S7 é necessário um kit de expansão da lança ·
Для конфигураций HSSL+LF2_S7 требуется комплект силовой установки для сборки стрелы

32

CC 2800-1SSL+LF2

m
12
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
73
74
76
78
81
82

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

125,0
125,0
125,0
125,0
124,0
120,0
112,0
105,0

99,5
94,0
89,5
81,0
74,0
68,0
63,0
59,0
55,5
52,0
49,5
47,1
44,9
43,5
43,1
42,2
41,4
40,4

-

 t
-

125,0
125,0
125,0
125,0
124,0
121,0
113,0
106,0
100,0

94,5
89,5
81,5
74,5
68,5
63,5
59,1
55,5
52,5
49,7
47,2
45,0
43,5
43,1
42,3
41,5
40,4

-

 t
-
-

106,0
106,0
103,0

97,0
91,5
87,0
82,5
78,5
75,0
72,0
66,0
61,5
57,0
53,5
50,5
48,0
45,7
43,6
41,8
40,2
39,1
38,8
38,2
37,7
36,9

-

 t
-
-

110,0
106,5
103,0

97,0
91,5
87,0
82,5
78,5
75,0
72,0
66,3
61,3
57,0
53,6
50,6
48,0
45,7
43,6
41,8
40,2
39,2
38,9
38,3
37,7
36,9

-

 t
-
-
-

80,0
80,0
76,0
72,5
69,5
66,5
63,5
61,5
59,0
55,0
51,5
48,8
46,2
43,9
41,9
40,1
38,6
37,2
36,1
35,3
35,1
34,7
34,3
33,9
33,8

 t
-
-
-

82,0
80,0
76,0
72,5
69,5
66,5
63,5
61,5
59,0
55,0
51,6
48,8
46,2
43,9
41,9
40,1
38,6
37,2
36,1
35,3
35,1
34,7
34,3

-
-

 t
125,0
125,0
125,0
125,0
125,0
124,0
116,0
108,0
101,0

95,5
90,0
85,5
77,5
70,5
65,0
60,0
56,0
52,5
49,8
47,1
44,8
42,9
41,6
41,2
40,4

-
-
-

 t
125,0
125,0
125,0
125,0
125,0
124,0
116,0
109,0
102,0

96,0
90,5
85,5
77,8
71,0
65,0
60,3
56,1
52,5
49,8
47,3
44,9
42,9
41,6
41,2
40,5

-
-
-

 t
-

108,0
108,0
104,0
101,0

95,0
89,5
84,5
80,0
76,0
72,5
69,5
63,5
59,0
55,0
51,5
48,7
46,1
43,8
41,9
40,2
38,7
37,8
37,5
37,0

-
-
-

 t
-

112,0
108,0
104,5
101,0

95,0
89,5
84,5
80,0
76,0
72,5
69,5
64,1
59,3
55,0
51,6
48,7
46,1
43,9
41,9
40,2
38,8
37,8
37,5
37,0

-
-
-

 t
-
-

81,0
81,0
78,5
74,5
71,0
68,0
65,0
62,0
59,5
57,5
53,5
50,0
47,2
44,7
42,4
40,5
38,8
37,3
36,1
35,1
34,5
34,3
34,0

-
-
-

 t
-
-

83,0
80,7
78,5
74,5
71,0
68,0
65,0
62,0
59,5
57,5
53,5
50,0
47,2
44,7
42,5
40,5
38,8
37,3
36,1
35,1
34,5

-
-
-
-
-

10°10°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

15°15°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

20°20°

SSL+LF2SSL+LF2
HSSL+
LF2_S7

HSSL+
LF2_S7

78 m72 m

SSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For HSSL+LF2_S7 a boom power-kit is required. · Für HSSL+LF2_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour HSSL+LF2_S7. · Per HSSL+LF2_S7 è richiesto un kit potenza per braccio ·
Para HSSL+LF2_S7 se requiere un kit de refuerzo de pluma · Para HSSL+LF2_S7 é necessário um kit de expansão da lança ·
Для конфигураций HSSL+LF2_S7 требуется комплект силовой установки для сборки стрелы

CC 2800-1

33

SSL+LF2

m
13
14
15
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
83
86
87
88
90
91
92
94
97

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
125,0
125,0
125,0
125,0
125,0
124,0
116,0
109,0
103,0

98,0
93,0
84,5
77,5
71,5
66,0
62,0
58,0
54,5
51,5
49,3
47,0
45,0
43,2
41,7
40,9
38,5

-
-
-
-
-
-
-

 t
125,0
125,0
125,0
125,0
125,0
123,0
117,0
110,0
104,0

98,5
93,5
85,1
77,8
71,5
66,5
62,0
58,0
54,6
51,8
49,4
47,2
45,1
43,3
41,3
40,6
38,3

-
-
-
-
-
-
-

 t
-

108,0
108,0
105,0

99,0
94,0
89,0
85,0
81,0
77,5
74,0
68,5
63,5
59,5
55,5
52,5
49,9
47,4
45,3
43,4
41,7
40,2
38,9
37,8
37,5
36,9
36,7

-
-
-
-
-
-

 t
-

112,0
108,5
105,0

99,0
94,0
89,0
85,0
81,0
77,5
74,0
68,6
63,8
59,5
55,8
52,6
49,9
47,5
45,3
43,4
41,7
40,2
38,9
37,8
37,5
36,9
36,7

-
-
-
-
-
-

 t
-
-

81,0
81,0
77,0
74,0
70,5
68,0
65,0
62,5
60,5
56,5
53,0
50,0
47,6
45,3
43,2
41,4
39,8
38,3
37,1
36,0
35,1
34,4
34,2
33,8
33,7

-
-
-
-
-
-

 t
-
-

83,0
81,0
77,0
74,0
70,5
68,0
65,0
62,5
60,5
56,5
53,0
50,0
47,6
45,3
43,2
41,4
39,7
38,3
37,1
36,0
35,1
34,4
34,2

-
-
-
-
-
-
-
-

 t
-

125,0
125,0
125,0
125,0
124,0
121,0
114,0
107,0
102,0

97,0
88,3
80,8
74,5
69,5
64,8
60,5
57,1
54,1
51,5
49,2
47,1
45,1
42,1
41,3
38,9
38,0
37,2
35,5
34,6

-
-
-

 t
-
-

110,0
107,0
101,0

96,0
91,0
87,0
83,0
79,5
76,0
70,6
65,8
61,5
57,8
54,5
51,5
49,1
46,9
44,9
43,1
41,5
40,1
38,9
38,6
37,2
36,6
36,0
34,8
34,2
33,7

-
-

 t
-
-
-

82,0
78,0
75,0
72,0
69,0
66,5
64,0
62,0
58,0
54,5
51,5
48,9
46,6
44,5
42,6
40,9
39,4
38,1
37,0
36,0
35,1
34,9
34,4
34,2
34,1

-
-
-
-
-

 t
-

125,0
125,0
125,0
125,0
125,0
124,0
117,0
111,0
105,0
100,0

91,6
84,1
77,5
72,1
67,3
63,0
59,6
56,5
53,5
51,1
49,0
47,0
43,5
42,6
39,8
38,8
37,8
35,8
34,8
33,8
31,8
28,8

 t
-
-

111,0
108,0
103,0

97,5
93,0
89,0
85,0
81,5
78,0
72,6
67,6
63,0
59,6
56,3
53,0
50,7
48,5
46,4
44,6
42,9
41,4
39,4
38,9
36,9
36,1
35,4
33,9
33,1
32,4
30,8
28,6

 t
-
-
-

82,5
79,0
76,0
73,0
70,0
67,5
65,5
63,0
59,3
55,8
52,5
50,1
47,9
45,7
43,8
42,1
40,5
39,1
37,9
36,8
35,9
35,7
34,4
33,8
33,3
32,2
31,6
31,1

-
-

90 m

HSSL+LF2_S7

96 m

HSSL+LF2_S7

10° 15° 20°10° 15° 20°10°

SSL+LF2
HSSL+
LF2_S7

15°

SSL+LF2
HSSL+
LF2_S7

20°

SSL+LF2
HSSL+
LF2_S7

84 m

SSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For HSSL+LF2_S7 a boom power-kit is required. · Für HSSL+LF2_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour HSSL+LF2_S7. · Per HSSL+LF2_S7 è richiesto un kit potenza per braccio ·
Para HSSL+LF2_S7 se requiere un kit de refuerzo de pluma · Para HSSL+LF2_S7 é necessário um kit de expansão da lança ·
Для конфигураций HSSL+LF2_S7 требуется комплект силовой установки для сборки стрелы

34

CC 2800-1

SSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For HSSL+LF2_S7 a boom power-kit is required. · Für HSSL+LF2_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour HSSL+LF2_S7. · Per HSSL+LF2_S7 è richiesto un kit potenza per braccio ·
Para HSSL+LF2_S7 se requiere un kit de refuerzo de pluma · Para HSSL+LF2_S7 é necessário um kit de expansão da lança ·
Для конфигураций HSSL+LF2_S7 требуется комплект силовой установки для сборки стрелы

SSL+LF2

m
15
16
17
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
86
90
94
97
98

102
106
107

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
125,0
125,0
125,0
125,0
125,0
125,0
120,0
114,0
108,0
103,0

94,6
87,1
80,5
74,8
69,8
65,5
61,8
58,5
55,5
53,1
50,8
48,5
44,7
40,8
37,0
33,2
30,2
29,3
25,5

-
-

 t
-

110,0
107,0
104,0

99,5
95,0
90,5
87,0
83,5
80,0
74,3
69,3
65,0
61,3
58,0
55,0
52,3
49,9
47,9
46,0
44,3
42,7
40,8
38,3
35,1
31,9
29,4
28,6
25,4

-
-

 t
-
-

81,5
80,0
77,0
74,0
71,5
69,0
66,5
64,5
60,5
57,0
54,0
51,3
48,9
46,8
44,9
43,2
41,6
40,2
38,9
37,7
36,7
35,0
32,5
30,1
28,2

-
-
-
-

 t
123,0
123,0
123,0
123,0
123,0
123,0
123,0
117,0
111,0
106,0

97,6
90,0
83,0
77,6
72,6
68,0
64,3
61,0
58,0
54,2
50,8
47,4
43,8
40,3
36,7
33,1
30,5
29,6
26,0
22,4
21,6

 t
-

111,0
108,5
106,0
101,0

96,5
92,5
88,5
85,0
82,0
76,3
71,1
66,5
62,8
59,5
56,5
53,8
51,4
49,4
47,4
45,6
44,0
42,5
40,0
36,6
33,1
30,5
29,6
26,2
22,6
21,8

 t
-
-

82,5
81,0
77,5
75,0
72,0
70,0
67,5
65,5
61,5
58,0
55,0
52,3
49,9
47,9
45,9
44,2
42,6
41,1
39,8
38,6
37,5
35,9
33,2
30,4
28,4
27,7
24,9

-
-

102 m

HSSL+LF2_S7

108 m

HSSL+LF2_S7

10° 15° 20°10° 15° 20°

CC 2800-1

35

SSL/LSL+LF2

m
14
15
16
17
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
86
88
90
92
93
94
97
98

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

124,0
124,0
123,0
123,0
121,0
119,0
117,0
111,0
105,0
100,0

91,5
84,0
77,5
72,5
67,5
63,5
60,0
56,5
54,0
51,5
49,2
47,2
45,4
42,7
40,9
39,2
37,4
36,5
35,7
33,1

-

 t
-

125,0
125,0
125,0
125,0
125,0
125,0
123,0
117,0
111,0
105,0

96,6
89,0
82,0
76,6
71,8
67,5
63,5
60,0
57,0
54,3
52,0
50,0
47,0
43,3
41,5
39,7
37,9
37,0
36,1
33,3

-

 t
-
-

106,0
106,0
104,0

98,5
94,0
89,5
86,0
82,5
79,0
73,0
68,0
64,0
60,0
56,5
54,0
51,0
49,0
46,9
45,0
43,3
41,8
40,5
39,3
38,2
37,2
35,9
35,3
34,7
32,8

-

 t
-
-

120,0
117,0
114,0
108,0
103,0

98,5
94,5
90,5
87,0
81,0
75,5
70,5
66,5
62,8
59,5
56,5
53,8
51,5
49,7
48,0
46,3
44,1
41,5
40,0
38,5
37,0
36,2
35,5
33,2

-

 t
-
-
-

81,5
80,0
76,5
73,5
71,0
68,0
66,0
63,5
59,5
56,0
53,0
50,5
48,2
46,0
44,1
42,4
40,8
39,5
38,2
37,1
36,2
35,3
34,9
34,6
34,2
34,0
33,8
32,4
32,0

 t
-
-
-

89,5
87,5
84,0
81,0
78,0
75,0
72,5
70,0
66,0
62,1
58,5
55,8
53,1
50,5
48,7
47,0
45,3
43,7
42,4
41,2
40,1
38,6
37,6
36,6
35,5
35,0

-
-
-

 t
125,0
125,0
125,0
125,0
125,0
125,0
121,0
114,0
107,0
102,0

97,0
88,5
81,0
75,0
69,5
65,0
61,0
57,5
54,5
51,5
49,5
47,3
45,4
43,7
41,9
40,0
38,2
36,3

-
-
-
-

 t
125,0
125,0
125,0
125,0
125,0
125,0
125,0
120,0
113,0
107,0
102,0

93,3
85,6
79,0
73,6
68,8
64,5
61,1
58,0
55,0
52,3
50,0
48,2
45,5
42,1
40,4
38,7
37,0

-
-
-
-

 t
-

108,0
108,0
105,0
102,0

97,0
92,0
88,0
84,0
80,5
77,0
71,0
66,0
62,0
58,0
55,0
52,0
49,7
47,4
45,3
43,5
41,9
40,5
39,3
38,2
37,7
37,3
36,3

-
-
-
-

 t
-

122,0
118,0
115,0
112,0
106,0
101,0

96,5
92,0
88,5
84,5
78,5
73,1
68,5
64,5
60,8
57,5
54,8
52,3
50,0
48,2
46,5
44,9
43,5
40,9
39,5
38,2
36,8

-
-
-
-

 t
-
-

80,5
80,5
79,0
75,5
72,5
69,5
67,0
64,5
62,5
58,5
55,0
52,0
49,3
47,0
44,8
42,9
41,3
39,8
38,4
37,3
36,2
35,4
34,6
34,3
34,1
33,8

-
-
-
-

 t
-
-

90,5
88,5
86,5
83,0
79,5
76,5
74,0
71,0
69,0
64,6
60,8
57,5
54,5
51,8
49,6
47,6
45,7
44,1
42,6
41,3
40,2
39,2
38,4
38,1

-
-
-
-
-
-

10°10°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

15°15°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

20°20°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

96 m90 m

SSL/LSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For SSL/LSL+LF2+SGL_S7 a boom power-kit is required. · Für SSL/LSL+LF2+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+LF2+SGL_S7. · Per SSL/LSL+LF2+SGL_S7 è richiesto un kit potenza per
braccio · Para SSL/LSL+LF2+SGL_S7 se requiere un kit de refuerzo de pluma · Para SSL/LSL+LF2+SGL_S7 é necessário um kit de expansão
da lança · Для конфигураций SSL/LSL+LF2+SGL_S7 требуется комплект силовой установки для сборки стрелы.

36

CC 2800-1SSL/LSL+LF2

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

102
103
106
107
108

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

95,5
95,5
94,5
93,5
92,5
90,5
88,0
86,0
83,5
81,0
76,5
72,0
68,0
64,5
61,0
57,5
55,0
52,0
50,0
47,9
45,4
42,9
40,3
37,8
35,3
32,8
30,2
27,7
27,0
25,2
24,6

-

 t
-

124,0
124,0
124,0
123,5
123,0
122,0
121,0
120,0
117,0
112,0
103,0

95,0
88,0
82,3
77,0
72,0
68,0
64,5
61,5
58,7
55,6
52,0
48,4
44,8
41,1
37,3
33,6
29,9
28,9
26,1
25,2

-

 t
-
-

87,5
87,5
86,5
85,5
83,5
81,5
79,5
77,5
75,5
71,5
67,5
64,0
60,5
57,5
55,0
52,5
50,0
48,1
46,2
43,9
41,6
39,2
36,9
34,5
32,2
29,8
27,5
26,9
25,2
24,6
24,0

 t
-
-

120,0
117,0
114,5
112,0
107,0
102,0

98,5
94,5
91,0
85,0
79,5
74,5
70,1
66,3
63,0
60,0
57,3
55,0
52,6
50,7
49,2
46,2
43,0
39,6
36,2
32,8
29,4
28,5
26,0
25,2
24,4

 t
-
-
-

80,0
80,0
78,5
75,5
73,0
70,5
68,0
66,0
62,0
58,5
55,5
52,5
50,5
48,3
46,3
44,5
42,9
41,4
40,1
38,9
37,8
36,1
33,9
31,7
29,5
27,3
26,7
25,1
24,5
24,0

 t
-
-
-

89,5
87,7
86,0
83,0
80,0
77,5
75,0
72,5
68,5
64,8
61,5
58,5
55,6
53,0
51,0
49,1
47,5
45,9
44,5
43,2
41,2
38,8
36,2
33,5
30,8
28,2
27,5

-
-
-

 t
110,0
110,0
109,0
108,0
107,0
106,0
104,0
102,0
100,0

97,5
95,0
90,5
86,0
80,5
75,0
70,0
66,0
62,0
59,0
56,0
53,5
51,0
49,0
46,5
42,8
39,0
35,3
31,6
27,9

-
-
-
-

 t
125,0
125,0
125,0
125,0
125,0
125,0
125,0
125,0
120,0
114,0
109,0
100,0

92,0
85,0
79,3
74,3
70,0
66,0
62,5
59,5
56,8
54,1
52,0
48,7
45,1
41,3
37,3
33,4
29,5

-
-
-
-

 t
-

99,5
99,5
98,5
98,0
97,0
95,0
91,5
87,5
84,0
81,0
75,0
70,0
65,5
62,0
58,5
55,5
52,5
50,5
48,4
46,4
44,7
43,1
41,7
39,1
36,2
33,4
30,5
27,6

-
-
-
-

 t
-

122,0
118,5
115,0
112,5
110,0
105,0
100,0

96,5
92,5
89,0
83,0
77,5
72,5
68,5
64,6
61,0
58,3
55,8
53,5
51,1
49,5
47,7
45,3
42,5
39,2
35,9
32,7
29,4

-
-
-
-

 t
-
-

80,5
80,5
79,0
77,5
74,5
72,0
69,5
67,0
65,0
61,0
57,5
54,5
51,5
49,4
47,2
45,2
43,5
41,9
40,5
39,2
38,0
37,0
35,8
33,7
31,6
29,4
27,3
26,8

-
-
-

 t
-
-

90,5
88,5
86,7
85,0
82,0
79,0
76,5
74,0
71,5
67,1
63,3
60,0
57,0
54,3
52,0
50,0
48,2
46,4
44,8
43,4
42,2
40,8
38,8
36,4
33,9
31,5

-
-
-
-
-

10°10°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

15°15°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

20°20°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

108 m102 m

SSL/LSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For SSL/LSL+LF2+SGL_S7 a boom power-kit is required. · Für SSL/LSL+LF2+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+LF2+SGL_S7. · Per SSL/LSL+LF2+SGL_S7 è richiesto un kit potenza per
braccio · Para SSL/LSL+LF2+SGL_S7 se requiere un kit de refuerzo de pluma · Para SSL/LSL+LF2+SGL_S7 é necessário um kit de expansão
da lança · Для конфигураций SSL/LSL+LF2+SGL_S7 требуется комплект силовой установки для сборки стрелы.

CC 2800-1

37

SSL/LSL+LF2

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

102
106
108
110
112
113
114
118

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

75,0
75,0
74,5
74,0
73,0
72,0
70,5
69,5
68,0
65,5
63,0
60,5
58,0
56,0
53,5
51,5
49,6
47,7
45,8
44,0
41,9
39,6
37,3
34,9
32,6
30,3
27,9
25,6
24,4
23,3
22,1
21,5
20,9
18,6

 t
-

107,0
107,0
107,0
107,0
107,0
107,0
107,0
107,0
107,0
103,0

98,3
93,0
87,3
82,0
77,0
71,6
66,5
61,5
56,5
51,9
47,8
43,6
39,7
35,9
32,4
29,1
26,1
23,3
21,9
20,6
19,4
18,8
18,2
16,1

 t
-
-

69,5
69,5
69,0
68,0
67,0
66,0
65,0
64,0
61,5
59,0
57,0
55,0
53,0
51,0
49,1
47,3
45,5
43,9
42,3
40,5
38,3
36,1
34,0
31,8
29,6
27,4
25,2
24,1
23,0
21,9
21,3
20,8
18,6

 t
-
-

105,0
104,5
104,0
103,0
101,0
100,0

98,0
94,5
88,5
83,0
78,0
73,6
69,8
66,5
63,5
60,4
57,0
54,0
51,2
48,6
45,4
42,3
39,1
35,9
32,7
29,6
26,4
24,8
23,2
21,6
20,8
20,1
16,9

 t
-
-
-

64,5
64,5
63,5
62,5
62,0
61,0
60,0
58,0
56,0
54,0
52,0
50,0
48,5
46,9
45,3
43,7
42,3
40,9
39,3
37,3
35,2
33,1
31,1
29,0
26,9
24,9
23,8
22,8
21,8
21,2
20,7
18,7

 t
-
-
-

89,5
88,0
85,0
82,0
79,5
77,0
74,5
70,5
66,8
63,5
60,5
57,8
55,5
53,5
51,5
49,6
48,0
46,5
45,1
43,8
42,0
38,9
35,7
32,6
29,5
26,4
24,8
23,2
21,7

-
-
-

 t
85,5
85,5
85,0
84,5
84,0
82,5
81,5
80,0
78,5
77,0
74,0
70,5
68,0
65,0
62,0
59,5
57,0
54,5
52,0
50,0
47,7
44,9
42,2
39,5
36,7
34,0
31,3
28,5
25,8
24,5
23,1
21,7
21,0

-
-

 t
115,0
115,0
115,0
115,0
115,0
115,0
115,0
115,0
115,0
113,0
105,0

97,5
90,5
84,8
79,5
74,5
70,5
66,5
62,5
57,7
53,8
50,5
47,1
43,7
40,3
36,8
33,3
29,9
26,4
24,7
23,0
21,2
20,4

-
-

 t
-

79,5
79,5
79,0
78,5
77,0
76,0
75,0
73,5
72,0
69,5
66,5
64,0
61,0
58,5
56,5
54,0
52,0
50,0
48,1
46,1
43,5
41,0
38,4
35,9
33,3
30,8
28,2
25,6
24,4
23,1
21,8
21,2

-
-

 t
-

111,0
111,0
110,5
110,0
108,0
104,0
100,0

96,5
92,5
86,5
81,0
76,0
72,0
68,1
64,5
61,8
59,1
56,5
54,2
52,1
50,5
47,3
44,0
40,5
37,0
33,6
30,2
26,7
25,0
23,2
21,5
20,7

-
-

 t
-
-

73,0
73,0
73,0
72,0
71,0
70,0
69,0
67,0
63,0
59,5
56,5
54,0
51,5
49,3
47,3
45,5
43,9
42,4
41,0
39,8
38,6
37,5
35,0
32,6
30,2
27,8
25,4
24,2
23,0
21,8
21,2

-
-

 t
-
-

90,5
88,7
87,0
84,0
81,0
78,5
76,0
73,5
69,5
65,8
62,5
59,5
56,8
54,5
52,1
50,2
48,6
47,0
45,5
44,1
42,5
40,3
37,4
34,4
31,5
28,6
25,6
24,2

-
-
-
-
-

10°10°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

15°15°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

20°20°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

120 m114 m

SSL/LSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For SSL/LSL+LF2+SGL_S7 a boom power-kit is required. · Für SSL/LSL+LF2+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+LF2+SGL_S7. · Per SSL/LSL+LF2+SGL_S7 è richiesto un kit potenza per
braccio · Para SSL/LSL+LF2+SGL_S7 se requiere un kit de refuerzo de pluma · Para SSL/LSL+LF2+SGL_S7 é necessário um kit de expansão
da lança · Для конфигураций SSL/LSL+LF2+SGL_S7 требуется комплект силовой установки для сборки стрелы.

38

CC 2800-1SSL/LSL+LF2

m
17
18
19
20
21
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
83
86
90
94
98

102
106
110
114
117
118
122
123
126
128

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
-

60,0
60,0
60,0
59,5
59,0
58,5
58,0
57,0
56,5
55,0
53,0
51,5
50,0
48,8
47,4
45,9
44,5
43,0
41,6
40,2
38,7
37,3

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

 t
-

90,5
90,5
90,5
90,2
90,0
90,0
89,5
89,5
89,0
87,6
86,0
84,0
80,6
76,5
71,5
66,5
61,6
57,0
52,3
48,2
44,2
40,4
39,4
36,7
33,1
29,7
26,6
23,6
20,8
18,2
15,8
14,1
13,5
11,4
10,9

9,5
8,7

 t
-
-

57,0
57,0
56,5
56,0
55,5
55,0
54,5
53,5
52,0
50,5
49,4
47,9
46,6
45,3
43,9
42,6
41,3
40,0
38,7
37,4
36,0

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

 t
-
-

89,5
89,5
89,5
89,5
89,0
89,0
89,0
88,5
87,5
85,0
81,0
77,0
73,1
69,5
65,8
61,8
57,0
52,6
48,5
44,6
40,8
39,8
37,1
33,5
30,2
27,0
24,0
21,2
18,6
16,1
14,4
13,8
11,7
11,2

9,7
8,8

 t
-
-
-

53,5
53,5
53,0
52,5
52,0
51,5
51,0
49,7
48,3
47,0
45,6
44,4
43,2
42,0
40,9
39,7
38,5
37,3
36,1
34,9
34,6

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

 t
-
-
-

86,5
86,5
86,5
83,5
81,0
79,0
76,5
72,5
68,8
65,5
62,8
60,1
57,5
55,5
53,5
51,5
49,1
46,5
43,6
40,8
40,1
38,0
35,3
32,6
29,9
27,2
24,5
21,8
19,1
17,1
16,4
13,7

-
-
-

 t
65,5
65,5
65,5
65,0
64,5
64,0
63,0
62,0
61,0
60,0
57,5
55,5
53,0
51,0
49,2
47,2
45,3
43,5
41,8
40,2
38,6
37,2
35,4
34,9
33,4
31,5
29,6
27,6
25,7
23,8
21,9
19,9
18,4
18,0
16,1
15,6

-
-

 t
97,5
97,5
97,5
97,5
97,5
97,5
97,5
97,5
97,5
97,5
95,8
93,8
91,5
86,8
81,5
75,5
70,1
65,0
60,0
55,0
50,4
46,2
42,1
41,1
38,2
34,4
31,0
27,7
24,6
21,8
19,2
16,8
15,2
14,7
12,7
12,3

-
-

 t
-

61,0
61,0
61,0
60,5
60,0
59,0
58,0
57,0
56,5
54,0
52,0
50,0
48,5
46,6
44,9
43,2
41,6
40,0
38,6
37,2
35,8
34,2
33,7
32,4
30,6
28,8
27,0
25,2
23,4
21,6
19,8
18,3
17,9
16,1
15,7

-
-

 t
-

96,5
96,5
96,5
96,2
96,0
96,0
95,5
95,0
95,0
89,6
84,5
79,5
75,1
71,3
68,0
65,0
62,0
58,0
54,0
50,1
46,4
42,8
41,9
39,3
35,9
32,7
29,5
26,5
23,7
20,9
18,3
16,4
15,7
13,4
12,8

-
-

 t
-
-

57,0
57,0
57,0
56,5
55,5
54,5
54,0
53,0
51,0
49,5
47,7
46,0
44,3
42,8
41,3
39,8
38,4
37,1
35,9
34,7
33,3
32,8
31,6
29,9
28,1
26,4
24,7
23,0
21,3
19,6
18,3
17,9
16,1
15,7

-
-

 t
-
-

90,0
88,5
87,0
85,5
83,0
80,5
78,0
75,5
71,5
67,8
64,5
61,8
59,1
56,5
54,5
52,5
50,5
48,9
47,3
45,6
43,3
42,6
40,4
37,5
34,5
31,6
28,7
25,7
22,8
19,9
17,7

-
-
-
-
-

10°10°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

15°15°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

20°20°

SSL/LSL

+LF2

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

SSL/LSL
+LF2+

SGL_S7

132 m126 m

SSL/LSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For SSL/LSL+LF2+SGL_S7 a boom power-kit is required. · Für SSL/LSL+LF2+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+LF2+SGL_S7. · Per SSL/LSL+LF2+SGL_S7 è richiesto un kit potenza per
braccio · Para SSL/LSL+LF2+SGL_S7 se requiere un kit de refuerzo de pluma · Para SSL/LSL+LF2+SGL_S7 é necessário um kit de expansão
da lança · Для конфигураций SSL/LSL+LF2+SGL_S7 требуется комплект силовой установки для сборки стрелы.

CC 2800-1

39

SSL/LSL+LF2

m
18
19
20
21
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
84
85
86
90
94
98

102
106
110
114
118
122
126
127
130
133
134

 11-15 m 0-300t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

 t
50,0
50,0
50,0
49,9
49,8
49,2
48,6
48,0
47,4
46,2
44,9
43,6
42,3
39,6
36,9
34,2
31,5
28,8
26,1
23,4
20,7
18,0
16,6

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

 t
79,5
79,5
79,5
79,2
79,0
78,5
78,0
77,5
77,0
76,0
75,0
74,0
72,3
69,3
65,0
60,8
56,5
52,5
48,8
45,1
41,5
38,0
36,3
35,4
34,6
31,4
28,3
25,3
22,5
19,8
17,2
14,8
12,6
10,4

8,4
7,9
6,5
5,2
-

 t
-

50,5
50,5
50,5
50,0
49,9
49,4
49,0
48,5
47,5
46,5
45,5
44,4
42,2
39,6
37,0
34,4
31,8
29,2
26,6
24,0
21,3
20,0
19,4

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

 t
-

79,0
79,0
79,0
79,0
78,5
78,0
77,5
77,0
76,0
75,0
74,0
72,6
69,8
65,5
61,0
57,0
53,0
49,2
45,5
41,9
38,4
36,7
35,8
35,0
31,8
28,7
25,7
22,8
20,1
17,5
15,1
12,8
10,6

8,6
8,1
6,7
5,3
4,9

 t
-
-

48,0
48,0
48,0
47,6
47,2
46,8
46,4
45,5
44,6
43,7
42,8
41,3
39,2
37,2
35,1
33,1
31,0
29,0
26,9
24,9
23,8
23,3
22,8

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

 t
-
-

78,0
78,0
78,0
77,5
77,0
77,0
76,5
73,1
69,8
66,5
63,5
60,8
58,5
56,1
53,8
51,5
48,1
44,9
41,6
38,4
36,9
36,1
35,3
32,3
29,4
26,6
23,9
21,2
18,6
16,2
13,8
11,5

9,3
8,8
-
-
-

10°

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

15°

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

20°

SSL/LSL

+LF2

SSL/LSL
+LF2+

SGL_S7

138 m

SSL/LSL+LF2: SL radius 17 m on request · SL-Radius 17 m auf Anfrage · Rayon SL 17 m sur demande · Sbraccio SL da 17 m su richiesta ·
Radio SL de 17 m a petición · Raio do SL de 17 m a pedido · Конфигурация SL с рабочим радиусом 17 м по запросу

Max. capacities with minimum counterweight · Maximale Tragfähigkeiten bei Mindestgegengewicht ·
Capacités maximales avec contrepoids minimum. · Max. capacità con contrappeso minimo · Capacidades máx. con contrapesos mínimos ·
Capacidades máximas com contrapeso mínimo · Макс. грузоподъемность с минимальным противовеса

For SSL/LSL+LF2+SGL_S7 a boom power-kit is required. · Für SSL/LSL+LF2+SGL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich. ·
Un kit à fortifier de flèche principale est nécessaire pour SSL/LSL+LF2+SGL_S7. · Per SSL/LSL+LF2+SGL_S7 è richiesto un kit potenza per
braccio · Para SSL/LSL+LF2+SGL_S7 se requiere un kit de refuerzo de pluma · Para SSL/LSL+LF2+SGL_S7 é necessário um kit de expansão
da lança · Для конфигураций SSL/LSL+LF2+SGL_S7 требуется комплект силовой установки для сборки стрелы.

40

CC 2800-1SW

CC 2800-1

41

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
14
16
18
20
22
24
26
28
30
32
34
36
38
40
42
44
46
50
54
56
58
62
66

m
26
28
30
34
38
40
42
44
46
50
52
54
58
62
66
68
70
74
78
80
82
84
86
90

30 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
83,5
75,5
68,5
57,5
49,4
46,0
42,7
40,0
37,4
33,0
31,1
29,3
26,3
23,6

-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-

41,5
38,6
36,0
33,7
29,6
27,8
26,2
23,2
20,6
18,4
17,4

-
-
-
-
-
-
-
-

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

22,7
19,9
17,5
15,5
14,6
13,7

-
-
-
-
-
-
-

 t
-

75,0
68,0
57,0
48,7
45,4
42,1
39,4
36,7
32,3
30,5
28,7
25,6
22,9
20,6

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-

35,2
32,9
28,8
27,0
25,3
22,3
19,7
17,5
16,5
15,5
13,9

-
-
-
-
-
-

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

18,9
16,5
14,5
13,6
12,7
11,2

9,9
-
-
-
-
-

 t
-
-

67,0
56,0
47,5
44,2
40,9
38,2
35,6
31,2
29,3
27,5
24,4
21,6
19,2
18,1
17,1
15,3

-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

31,6
27,5
25,6
23,9
20,8
18,2
16,0
15,0
14,1
12,4
10,9
10,3

-
-
-
-

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

15,0
13,0
12,0
11,2

9,6
8,3
7,7
7,1
-
-
-

 t
-
-
-

55,5
47,3
44,0
40,7
38,0
35,3
30,9
29,0
27,2
24,1
21,3
18,8
17,7
16,6
14,8
13,2

-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

27,0
25,2
23,5
20,4
17,8
15,5
14,5
13,6
11,9
10,4

9,7
9,0
8,4
-
-

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

12,4
11,5
10,7

9,1
7,7
7,1
6,5
5,9
5,4
4,5

 t
-
-
-

54,5
46,4
43,0
39,7
37,0
34,4
30,0
28,1
26,3
23,0
20,2
17,7
16,6
15,6
13,7
12,0
11,3
10,6

9,9
9,3
-

 t
-
-
-
-
-
-
-
-
-
-

24,0
22,3
19,2
16,6
14,4
13,4
12,4
10,7

9,2
8,5
7,8
7,2
6,7
5,6

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
9,4
7,8
6,5
5,8
5,2
4,7
4,2
-

 t
208,0
172,0
145,0
126,0
111,0

98,5
89,0
80,5

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

 t
-
-
-
-
-

92,5
83,0
75,5
69,0
63,5

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

 t
-
-
-
-
-
-
-
-
-

59,0
54,5
50,5
47,2

-
-
-
-
-
-
-
-
-
-

 t
-

171,0
144,0
125,0
110,0

98,0
88,0
80,0
73,0
67,5
62,0

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

 t
-
-
-
-
-
-

82,0
74,5
68,0
62,5
57,5
53,5
49,8

-
-
-
-
-
-
-
-
-
-

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

49,5
46,1
43,0
40,3

-
-
-
-
-
-
-
-

 t
-
-

144,0
124,0
109,0

97,0
87,5
79,0
72,0
66,5
61,0
56,7
52,5

-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

67,0
61,5
56,5
52,5
48,8
45,6
42,7
40,0

-
-
-
-
-
-
-

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

41,8
39,1
36,6
34,4
30,7

-
-
-
-
-

 t
-
-
-

123,0
108,0

96,0
86,0
78,0
71,0
65,5
60,0
55,7
51,5
48,4
45,3

-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

60,0
55,5
51,0
47,7
44,4
41,5
38,9
36,6
32,5

-
-
-
-
-

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

35,5
33,3
29,5
26,3

-
-
-
-

 t
-
-
-
-

107,0
95,5
85,5
77,5
70,5
65,0
59,5
55,2
51,0
47,7
44,5
41,8
39,2
34,9

-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

54,5
50,5
46,8
43,6
40,7
38,1
35,7
31,6
28,2
26,8

-
-
-

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

32,3
28,5
25,3
23,8
22,5

-
-

 t
-
-
-
-
-

94,0
84,5
76,0
69,5
64,0
58,5
54,2
50,0
46,7
43,4
40,7
38,1
33,7
30,1

-
-
-
-

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

45,6
42,3
39,4
36,8
34,5
30,4
27,0
25,5
24,2
21,7

-

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

27,1
23,8
22,3
21,0
18,6
16,6

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

42

CC 2800-1

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
16
18
20
22
24
26
28
30
34
36
38
40
42
46
50
52
54
58
62
64
66
70

m
26
28
30
34
38
42
44
46
48
50
54
58
62
66
70
74
78
80
82
84
86
90
92

36 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
83,0
75,0
68,0
57,0
48,8
42,2
39,5
36,9
34,7
32,6
28,9
25,9
23,3

-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-

37,1
34,6
32,3
30,2
28,3
24,8
21,9
19,3
17,2
15,4

-
-
-
-
-
-
-
-

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

17,8
15,5
13,6
11,9
10,5

-
-
-
-
-
-
-

 t
-

74,0
67,5
56,5
48,1
41,6
38,9
36,3
34,1
31,9
28,2
25,2
22,5
20,2

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-

33,7
31,5
29,4
27,4
23,9
20,9
18,4
16,2
14,4
12,8

-
-
-
-
-
-
-

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

14,5
12,5
10,9

9,4
8,2
-
-
-
-
-
-

 t
-
-

66,0
55,0
47,0
40,4
37,7
35,1
32,9
30,7
27,1
24,0
21,2
18,8
16,7
14,9

-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

27,9
25,9
22,4
19,5
16,9
14,8
12,9
11,2

9,8
9,2
-
-
-
-
-

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

11,0
9,3
7,8
6,6
6,0
5,4
5,0
4,5
-
-

 t
-
-
-

55,0
46,7
40,2
37,5
34,8
32,6
30,5
26,8
23,6
20,8
18,4
16,2
14,4
12,8

-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

25,4
22,0
19,0
16,5
14,3
12,4
10,7

9,3
8,6
8,0
7,4
6,9
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
8,8
7,3
6,0
5,4
4,8
4,3
-
-
-

 t
-
-
-

54,0
45,8
39,2
36,5
33,9
31,7
29,5
25,9
22,6
19,7
17,3
15,1
13,3
11,6
10,9
10,2

9,5
8,9
-
-

 t
-
-
-
-
-
-
-
-
-
-

20,8
17,8
15,3
13,1
11,2

9,5
8,1
7,4
6,8
6,2
5,6
4,6
4,2

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
6,0
4,7
4,1
-
-
-
-
-

 t
170,0
144,0
125,0
110,0

98,0
88,0
80,0

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

 t
-
-
-
-
-

81,0
73,5
67,0
57,0

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

 t
-
-
-
-
-
-
-
-

52,0
48,2
44,8

-
-
-
-
-
-
-
-
-
-
-

 t
-

143,0
124,0
109,0

97,0
87,5
79,0
72,5
61,0

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

 t
-
-
-
-
-
-

72,5
66,0
56,0
51,5
48,2
45,0

-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

43,6
40,6
38,0
33,5

-
-
-
-
-
-
-
-

 t
-

143,0
123,0
108,0

96,5
86,5
78,5
71,5
60,5
56,2
52,0

-
-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-

65,0
54,5
50,5
47,2
44,0
41,2
36,4

-
-
-
-
-
-
-
-

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

36,7
32,3
28,6

-
-
-
-
-
-
-

 t
-
-

122,0
107,0

95,5
85,5
77,5
70,5
59,5
55,2
51,0
47,9
44,8
39,5

-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

53,5
49,7
46,1
42,9
40,1
35,2
31,3
29,5

-
-
-
-
-
-

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

31,1
27,4
25,7
24,2
21,6

-
-
-
-

 t
-
-
-

106,0
94,5
85,0
76,5
70,0
59,0
54,7
50,5
47,3
44,1
38,8
34,4

-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

48,8
45,2
42,0
39,2
34,3
30,4
28,6
27,1
24,3

-
-
-
-

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

26,2
24,6
23,1
20,4
18,2

-
-
-

 t
-
-
-
-

93,5
83,5
75,5
68,5
57,5
53,5
49,5
46,2
42,9
37,6
33,3
31,5
29,7
26,7

-
-
-
-

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

40,7
37,9
33,1
29,1
27,4
25,8
22,9
20,4
19,3

-
-

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

21,5
18,8
16,6
15,6
14,7
13,1

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

CC 2800-1

43

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
26
28
30
34
38
42
44
46
50
52
54
58
62
66
70
74
76
78
80
82
86
88

42 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
82,0
74,0
67,0
56,5
48,2
41,7
39,0
36,4
32,1
30,3
28,5
25,4
22,8

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-

33,0
30,7
26,7
24,9
23,3
20,4
18,0
15,9
14,1

-
-
-
-
-
-
-

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

13,3
11,5

9,9
8,6
8,0
7,4
-
-
-
-

 t
-

73,5
66,5
55,5
47,5
41,0
38,3
35,7
31,4
29,6
27,8
24,7
22,1
19,7
17,7

-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-

29,7
25,7
23,9
22,3
19,5
17,0
14,9
13,1
11,6
10,9

-
-
-
-
-

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

12,3
10,5

8,9
7,5
6,9
6,3
5,8
5,3
-
-

 t
-
-

65,5
54,5
46,4
39,8
37,2
34,6
30,2
28,4
26,6
23,5
20,7
18,3
16,2
14,4

-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

24,1
22,4
20,8
18,0
15,5
13,4
11,6
10,0

9,3
8,7
8,0
7,5
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
8,8
7,3
5,9
5,3
4,7
4,2
-
-
-

 t
-
-
-

54,0
46,1
39,6
36,9
34,3
30,0
28,1
26,3
23,1
20,3
17,9
15,8
13,9
13,1
12,3

-
-
-
-

 t
-
-
-
-
-
-
-
-
-

22,0
20,4
17,5
15,1
13,0
11,1

9,5
8,8
8,1
7,5
6,9
5,8
5,3

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
6,7
5,4
4,7
4,2
-
-
-
-

 t
-
-
-

53,0
45,2
38,6
36,0
33,4
29,0
27,1
25,3
22,0
19,2
16,8
14,7
12,8
12,0
11,2
10,5

9,8
8,5
-

 t
-
-
-
-
-
-
-
-
-
-

19,1
16,3
13,9
11,8

9,9
8,3
7,6
6,9
6,3
5,7
4,6
4,1

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

 t
169,0
143,0
124,0
109,0

97,0
87,5
79,0

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

 t
-
-
-
-
-

78,5
71,0
65,0
59,5
55,0
51,0

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

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

42,1
39,3
36,8

-
-
-
-
-
-
-
-
-
-

 t
-

142,0
123,0
108,0

96,5
86,5
78,5
71,5
66,0
60,5

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

 t
-
-
-
-
-
-
-

64,0
58,5
54,0
50,0
46,6
43,4
40,6

-
-
-
-
-
-
-
-
-
-

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

35,5
31,2

-
-
-
-
-
-
-
-
-

 t
-
-

122,0
107,0

95,5
86,0
77,5
71,0
65,5
60,0
55,7
51,5

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

 t
-
-
-
-
-
-
-
-

57,5
52,5
49,0
45,5
42,4
39,6
34,9
32,9

-
-
-
-
-
-
-
-

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

29,8
27,9
26,2
23,2

-
-
-
-
-
-

 t
-
-
-

106,0
94,5
84,5
76,5
70,0
64,5
59,0
54,7
50,5
47,3
44,2
39,0

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

47,8
44,3
41,2
38,5
33,7
31,7
29,9
26,7

-
-
-
-
-
-

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

24,8
21,8
19,3

-
-
-
-
-

 t
-
-
-
-

93,5
84,0
76,0
69,0
63,5
58,0
54,0
50,0
46,7
43,5
38,3
36,1
34,0

-
-
-
-
-
-
-

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

43,4
40,3
37,6
32,9
30,8
29,0
25,7
22,9
21,7

-
-
-
-

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

20,6
18,1
17,0
16,0
15,1
14,2

-

 t
-
-
-
-

92,5
83,0
74,5
68,0
62,5
57,0
52,9
48,9
45,6
42,4
37,1
34,9
32,8
29,2
26,2

-
-
-
-
-

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

39,0
36,3
31,6
29,6
27,6
24,3
21,4
20,2
19,0
17,9

-
-

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

16,5
15,4
14,4
13,5
12,6
11,1

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

m
16
18
20
22
24
26
28
30
32
34
36
38
40
42
46
48
50
54
58
60
62
64
66
70

44

CC 2800-1

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
16
18
20
22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
54
58
60
62
66
70
74

m
28
30
34
38
42
46
48
50
54
56
58
62
66
70
72
74
78
82
84
86
88

48 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
73,0
66,5
55,5
47,6
41,1
35,9
33,7
31,6
28,0
26,5
25,0
22,4

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-

28,8
26,7
24,9
21,6
20,2
18,9
16,5
14,5
12,8
12,0

-
-
-
-
-
-

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

11,0
9,3
7,8
7,2
6,6
5,5
-
-
-
-

 t
-

65,5
55,0
46,9
40,4
35,2
33,0
30,9
27,3
25,8
24,3
21,5
19,2
17,2

-
-
-
-
-
-
-

 t
-
-
-
-
-
-

25,7
23,9
20,6
19,2
17,9
15,6
13,5
11,8
11,0
10,3

9,0
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
8,2
6,8
6,1
5,5
4,4
-
-
-
-

 t
-
-

53,5
45,7
39,2
34,0
31,8
29,7
26,1
24,5
22,9
20,2
17,8
15,7
14,8
14,0

-
-
-
-
-

 t
-
-
-
-
-
-
-

22,3
19,1
17,7
16,4
14,0
12,0
10,3

9,5
8,7
7,4
6,3
5,8
-
-

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

 t
-
-

53,5
45,5
39,0
33,8
31,6
29,5
25,8
24,2
22,6
19,8
17,4
15,3
14,4
13,5
11,9
10,5

-
-
-

 t
-
-
-
-
-
-
-
-

18,6
17,2
15,9
13,6
11,6

9,8
9,0
8,3
6,9
5,7
5,2
4,7
4,2

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

 t
-
-

52,5
44,5
38,0
32,8
30,6
28,5
24,7
23,1
21,5
18,7
16,3
14,2
13,3
12,4
10,8

9,3
8,7
8,1
-

 t
-
-
-
-
-
-
-
-
-

16,0
14,7
12,3
10,3

8,6
7,8
7,0
5,7
4,5
-
-
-

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

 t
168,0
142,0
123,0
108,0

96,5
86,5
78,5
71,5

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

 t
-
-
-
-
-
-

68,5
62,5
57,5
53,0
49,3
45,8

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

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

34,1
31,9
29,9

-
-
-
-
-
-
-
-
-

 t
-

141,0
122,0
107,0

95,5
85,5
77,5
71,0
65,5
60,0

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

 t
-
-
-
-
-
-
-
-

56,5
52,0
48,1
44,7
41,7
39,0
36,5

-
-
-
-
-
-
-
-
-
-

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

30,4
28,4
26,6
25,0

-
-
-
-
-
-
-

 t
-
-

121,0
106,0

94,5
85,0
77,0
70,0
64,7
59,5
55,2
51,0

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

 t
-
-
-
-
-
-
-
-
-

50,5
47,0
43,6
40,6
37,9
35,5
33,3
31,4
29,6

-
-
-
-
-
-
-

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

25,0
23,4
20,6

-
-
-
-
-
-

 t
-
-
-

105,0
93,5
84,0
76,0
69,0
63,5
58,0
54,0
50,0
46,8
43,7
41,1
38,5

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

45,8
42,4
39,4
36,7
34,3
32,2
30,2
28,4
25,2

-
-
-
-
-
-

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

22,0
19,2
16,9
15,9
15,0

-
-
-

 t
-
-
-
-

92,5
83,0
75,0
68,5
63,0
57,5
53,4
49,4
46,1
42,9
40,3
37,7
35,5
33,4

-
-
-
-
-
-
-

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

38,5
35,8
33,4
31,3
29,3
27,4
24,1
21,4
20,2

-
-
-
-

 t
-

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

18,0
15,7
14,7
13,7
12,0

-
-

 t
-
-
-
-
-

82,0
74,0
67,0
61,7
56,5
52,4
48,3
45,0
41,8
39,2
36,6
34,4
32,3
28,7
25,8

-
-
-
-
-

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

34,5
32,0
29,8
27,7
25,9
22,6
19,9
18,7
17,5
15,6

-
-

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

14,1
13,0
12,1
10,4

9,0
7,8

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

CC 2800-1

45

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
16
18
20
22
24
26
28
30
32
34
36
38
40
42
44
46
50
54
56
58
62
66
68
70
74

m
28
30
34
38
42
46
50
52
54
56
58
62
66
70
74
76
78
80
82
84
86

54 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
72,5
65,5
55,0
46,9
40,5
35,3
31,1
29,3
27,5
26,0
24,5
21,9

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-

26,8
23,1
21,4
20,0
18,6
17,3
15,1
13,1
11,5
10,0

-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
7,1
5,7
4,6
4,0
-
-
-
-
-

 t
-

65,0
54,0
46,2
39,8
34,6
30,4
28,6
26,8
25,2
23,7
21,0
18,7
16,7

-
-
-
-
-
-
-

 t
-
-
-
-
-
-

22,0
20,4
18,9
17,6
16,3
14,1
12,1
10,4

9,0
8,3
7,8
7,2
-
-
-

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

 t
-
-

53,0
45,0
38,6
33,4
29,2
27,3
25,5
23,9
22,3
19,6
17,2
15,2
13,5

-
-
-
-
-
-

 t
-
-
-
-
-
-
-

18,8
17,3
16,0
14,7
12,5
10,6

8,9
7,4
6,8
6,2
5,6
5,1
4,6
4,1

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

 t
-
-

52,5
44,8
38,4
33,2
28,9
27,0
25,2
23,6
22,0
19,3
16,9
14,8
13,0
12,2
11,4
10,7
10,1

-
-

 t
-
-
-
-
-
-
-
-
-

15,5
14,3
12,1
10,1

8,4
7,0
6,3
5,7
5,1
4,5
4,0
-

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

 t
-
-
-

43,8
37,4
32,2
27,9
26,0
24,1
22,5
20,9
18,2
15,8
13,7
11,9
11,1
10,3

9,6
8,9
8,3
7,7

 t
-
-
-
-
-
-
-
-
-
-

13,0
10,8

8,9
7,2
5,7
5,0
4,4
-
-
-
-

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

 t
166,0
141,0
122,0
107,0

95,5
85,5
77,5
71,0

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

 t
-
-
-
-
-
-
-

60,5
55,5
51,0
47,3
44,0
41,0

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

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

31,0
28,9
27,0

-
-
-
-
-
-
-
-
-

 t
-

140,0
121,0
106,0

94,5
85,0
77,0
70,0
64,7
59,5

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

 t
-
-
-
-
-
-
-
-

54,0
49,9
46,2
42,9
39,9
37,3
34,9

-
-
-
-
-
-
-
-
-
-

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

25,5
22,3
19,7

-
-
-
-
-
-
-

 t
-
-

120,0
105,0

93,5
84,0
76,0
69,5
64,0
58,5
54,5
50,5
47,3
44,1

-
-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

44,9
41,7
38,7
36,2
33,8
31,7
28,1

-
-
-
-
-
-
-
-

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

20,6
18,1
16,9
15,9

-
-
-
-
-

 t
-
-
-

104,0
92,5
83,0
75,0
68,0
62,7
57,5
53,5
49,5
46,2
43,0
40,4
37,9

-
-
-
-
-
-
-
-
-

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

40,5
37,6
35,0
32,7
30,5
26,7
23,6
22,2

-
-
-
-
-
-

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

16,6
15,5
14,5
12,6
11,1

-
-
-

 t
-
-
-
-

91,5
82,0
74,0
67,5
62,0
56,5
52,6
48,8
45,5
42,3
39,7
37,2
32,9

-
-
-
-
-
-
-
-

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

34,0
31,6
29,4
25,6
22,5
21,1
19,8
17,6

-
-
-
-

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

13,3
11,4

9,9
9,2
8,5
-

 t
-
-
-
-
-

81,0
73,0
66,5
61,0
55,5
51,5
47,6
44,4
41,2
38,6
36,0
31,8
28,2
26,7
25,3

-
-
-
-
-

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

30,0
27,8
24,1
20,9
19,6
18,3
16,1
14,2
13,3

-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
9,8
8,2
7,5
6,9
5,7

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

46

CC 2800-1

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
18
20
22
24
26
28
30
32
34
38
40
42
46
50
52
54
58
62
64
66
70
74

m
28
30
34
38
42
46
48
50
52
54
56
58
60
62
66
70
74
76
78
80
82
86

60 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
71,5
64,5
54,0
46,2
39,8
34,7
32,6
30,5
28,7
27,0
25,5
24,0
22,6
21,3

-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-

22,7
21,1
19,5
18,1
16,8
15,6
14,4
13,4
11,6
10,0

8,6
8,0
-
-
-
-

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

 t
-

64,0
53,5
45,5
39,1
34,0
31,9
29,8
28,0
26,2
24,6
23,1
21,7
20,4
18,1
16,1

-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-

18,4
17,0
15,7
14,5
13,4
12,4
10,5

9,0
7,6
6,9
6,4
5,8
5,4
-

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

 t
-
-

52,0
44,2
37,9
32,8
30,7
28,6
26,7
24,9
23,3
21,7
20,3
19,0
16,7
14,7
12,9

-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

15,4
14,1
12,9
11,8
10,8

9,0
7,4
6,0
5,4
4,8
4,2
-
-

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

 t
-
-

50,0
44,0
37,7
32,6
30,4
28,3
26,4
24,6
23,0
21,4
20,0
18,7
16,4
14,3
12,5
11,7
11,0
10,3

9,6
-

 t
-
-
-
-
-
-
-
-
-
-

13,7
12,5
11,4
10,4

8,5
6,9
5,5
4,9
4,3
-
-
-

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

 t
-
-
-

43,0
36,7
31,6
29,4
27,2
25,3
23,5
21,9
20,3
18,9
17,6
15,2
13,2
11,4
10,6

9,8
9,1
8,4
7,2

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

10,1
9,1
7,2
5,6
4,3
-
-
-
-
-

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

 t
139,0
120,0
106,0

94,5
84,5
76,5
70,0

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

 t
-
-
-
-
-
-
-

53,0
48,8
41,9
39,0

-
-
-
-
-
-
-
-
-
-
-

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

23,8
20,8

-
-
-
-
-
-
-
-

 t
-

119,0
105,0

93,5
84,0
76,0
69,0
63,7
58,5

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

 t
-
-
-
-
-
-
-
-

47,6
40,7
37,9
35,4
31,1

-
-
-
-
-
-
-
-
-

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

19,2
17,9
16,8

-
-
-
-
-
-

 t
-

118,0
104,0

92,5
83,0
75,0
68,5
63,2
58,0
49,8
46,6
43,5

-
-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-

39,5
36,7
34,1
29,7
26,1
24,5

-
-
-
-
-
-
-

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

15,1
13,2
11,5

-
-
-
-

 t
-
-

103,0
91,5
82,0
74,0
67,5
62,0
56,5
48,7
45,5
42,4
37,3

-
-
-
-
-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-

35,3
32,8
28,3
24,7
23,2
21,7
19,2

-
-
-
-
-

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

11,7
10,1

9,3
8,7
-
-

 t
-
-
-

90,5
81,0
73,0
66,5
61,2
56,0
48,0
44,8
41,7
36,5
32,3
30,6
28,9

-
-
-
-
-
-

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

31,6
27,3
23,7
22,1
20,6
18,1
16,0
15,1

-
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
8,8
8,1
7,4
6,2
5,2

 t
-
-
-
-

80,0
72,0
65,5
60,0
54,5
46,9
43,7
40,5
35,4
31,2
29,4
27,7
24,7

-
-
-
-
-

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

25,6
22,1
20,5
19,1
16,6
14,4
13,5
12,6
11,1

-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
5,7
4,5
-

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°
-

CC 2800-1

47

Main boom angle 85°, 75° and 65°, capacities for intermediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75° und 65°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 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 85°, 75° e 65°, capacità per posizioni intermedie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 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 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 85°, 75° и 65°, грузоподъемность в промежуточных положениях стрелы
 расчитывается системой управления краном IC-1

SW

m
18
20
22
24
26
28
30
32
34
36
38
42
44
46
48
50
54
58
60
62
66
68
70
72

m
28
30
34
38
42
46
50
52
54
56
58
62
66
70
74
76
78
82
86

66 m

180 t + 60 t 8,40 m 9.8 m/s 360° EN13000 / ISO

 t
66,0
63,5
53,0
45,5
39,2
34,1
29,9
28,1
26,4
24,9
23,4
20,7
18,5

-
-
-
-
-
-

 t
-
-
-
-
-
-

19,1
17,6
16,2
15,0
13,8
11,8
10,0

8,5
7,2
6,6
-
-
-

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

 t
-

58,0
52,5
44,7
38,4
33,3
29,2
27,4
25,6
24,0
22,5
19,8
17,5
15,6

-
-
-
-
-

 t
-
-
-
-
-
-
-

16,5
15,2
13,9
12,8
10,8

9,0
7,5
6,2
5,6
5,0
4,1
-

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

 t
-
-

51,0
43,5
37,2
32,1
27,9
26,0
24,2
22,6
21,1
18,4
16,1
14,1
12,4
11,6
10,9

-
-

 t
-
-
-
-
-
-
-
-
-

12,3
11,1

9,1
7,4
5,9
4,6
-
-
-
-

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

 t
-
-

44,0
43,2
37,0
31,9
27,6
25,7
23,9
22,3
20,8
18,1
15,8
13,8
12,0
11,2
10,5

9,1
-

 t
-
-
-
-
-
-
-
-
-
-

10,7
8,7
7,0
5,4
4,1
-
-
-
-

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

 t
-
-
-

39,0
36,0
30,9
26,5
24,6
22,8
21,2
19,7
17,0
14,7
12,6
10,9
10,1

9,3
7,9
6,7

 t
-
-
-
-
-
-
-
-
-
-
-
7,4
5,6
4,1
-
-
-
-
-

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

 t
136,0
119,0
105,0

93,0
83,5
76,0
69,0

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

 t
-
-
-
-
-
-
-

50,5
46,5
43,0
39,9
34,7

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

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

17,9
15,6

-
-
-
-
-
-
-

 t
-

118,0
104,0

92,0
83,0
75,0
68,5
63,0
57,5

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

 t
-
-
-
-
-
-
-
-
-

41,7
38,7
33,3
31,1
29,0
27,2

-
-
-
-
-
-
-
-
-

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

16,2
14,0
12,2

-
-
-
-
-
-

 t
-
-

103,0
91,5
82,0
74,0
67,5
62,2
57,0
53,0
49,1
42,8

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

 t
-
-
-
-
-
-
-
-
-
-

37,1
31,9
29,7
27,6
25,8
24,2
21,3

-
-
-
-
-
-
-

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

12,3
10,5

9,7
9,0
-
-
-
-

 t
-
-
-

90,0
81,0
73,0
66,5
61,2
56,0
52,0
48,0
41,7
39,1
36,6

-
-
-
-
-
-
-
-
-
-

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

30,5
28,3
26,3
24,4
22,8
19,9
17,5
16,5

-
-
-
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
9,1
8,3
7,6
6,3
5,7
5,2
-

 t
-
-
-
-

80,0
72,0
65,5
60,2
55,0
51,1
47,3
41,0
38,4
35,9
33,8
31,8
28,3

-
-
-
-
-
-
-

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

27,1
25,2
23,4
21,7
18,9
16,4
15,4
14,4
12,7

-
-
-

 t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
6,3
5,0
4,5
-
-

 t
-
-
-
-
-

71,0
64,5
59,2
54,0
50,0
46,1
39,8
37,2
34,7
32,6
30,6
27,1
24,2

-
-
-
-
-
-

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

21,7
20,1
17,2
14,8
13,8
12,8
11,1
10,3

9,6
9,0

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

24 m 30 m 36 m 42 m 48 m 54 m

60 m 66 m 72 m 78 m 84 m

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65° 85° 75° 65°

48

CC 2800-1SWSL

CC 2800-1

49

SWSL/SFSL 15°/HSWSL _ S7

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein
Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche
 principale est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto
un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de
refuerzo de pluma · Para HSWSL_S7 é necessário um kit de expansão
da lança · Для конфигураций HSWSL_S7 требуется комплект
силовой установки для сборки стрелы

For explanations see page 50 · Bemerkungen siehe Seite 50 ·
Pour plus de détails, voir page 50 · Per spiegazioni vedere a pagina 50 ·
Véase página 50 para más información · Para explicações, ver página 50 ·
Объяснения см. на стр. 50

m
16
18
20
22
24
26
28
30
34
38
40
42
46
50
54

m
26
28
30
34
38
42
46
50
54
56
58
62
66
70
74
76
78
80
82
86
90

m
18
20
22
24
26
28
30
34
38
42
46
50
52
54
58
62
66

m
22
24
26
28
30
34
36
38
42
46
50
54
58
60
62
64
66
68
70
74
78

m
30
34
38
42
46
48
50
54
58
62
64
66
70
74
78
80
82
86
90
92
94
98

102

36 m + 24 m 36 m + 60 m

36 m + 36 m

36 m + 48 m

36 m + 72 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
90,0
81,5
74,0
62,0
53,0
46,3
40,6
35,9
32,0
30,3
28,7
25,9

-
-
-
-
-
-
-
-
-

t
134,0
134,0
134,0
128,0
119,0
110,0
100,0

90,0
78,5
73,5
68,5
58,5

-
-
-
-
-
-
-
-
-

t
-
-
-
-
-

117,0
112,0
102,0

96,0
93,0
88,5
78,0
68,0
58,0

-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-

86,5
86,5
80,0
73,5
68,5
63,5
61,0

-
-
-
-
-

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

68,5
65,5
63,0
61,0
58,5

-
-
-

t
-

134,0
133,0
133,0
130,0
124,0
116,0
105,0

94,0
90,0
86,0
81,0
76,0
70,0
62,0
58,5
55,0
52,0
50,0
43,0
37,0

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

t
72,0
60,5
51,5
44,4
38,7
36,3
34,0
30,1
26,8
23,9
22,6
21,3
19,1
17,2

-
-
-
-
-
-
-
-
-

t
96,0
96,0
94,0
91,0
87,0
85,0
83,0
79,0
72,0
64,0
60,2
56,5
49,8
42,8

-
-
-
-
-
-
-
-
-

t
-
-
-
-
-

87,0
86,0
84,0
81,0
78,0
75,5
71,5
64,0
57,0
50,0
46,8

-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

67,0
66,5
64,0
60,5
57,5
56,0
54,0
49,8

-
-
-
-
-

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

57,5
55,5
54,0
50,0
47,1
45,6

-
-
-

t
-

95,0
94,0
93,0
91,0
89,5
88,0
83,0
78,0
73,0
70,5
68,0
64,0
61,0
57,0
54,5
52,0
46,0
42,0
39,5
37,0
32,0
28,0

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

t
183,0
155,0
135,0
118,0
105,0

95,0
86,0

-
-
-
-
-
-
-
-

t
300,0
300,0
300,0
288,0
248,0
214,0
182,0

-
-
-
-
-
-
-
-

t
-
-
-
-
-

243,0
228,0
214,0
191,0

-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

175,0
162,0
153,0

-
-
-
-

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

135,0
127,0

-
-

t
300,0
300,0
300,0
283,0
263,0
246,0
231,0
217,0
185,0
160,0
150,5
141,0
123,0
104,0

90,0

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

t
154,0
133,0
117,0
104,0

93,5
85,0
77,5
65,5
56,5

-
-
-
-
-
-
-
-

t
257,0
257,0
253,0
239,0
226,0
208,0
187,0
152,0
123,0

-
-
-
-
-
-
-
-

t
-
-
-
-
-
-

199,0
183,0
165,0
146,0
118,0

-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-

141,0
128,0
116,0
111,0

-
-
-
-

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

107,0
102,0

94,5
-
-

t
-

253,0
249,0
245,0
239,0
224,0
208,0
185,0
161,0
142,0
126,0
112,0
106,5
101,0

87,0
76,0
66,0

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

t
115,0
102,0

92,0
83,0
75,5
64,0
59,5
55,0
48,0
42,4
37,7

-
-
-
-
-
-
-
-
-
-

t
187,0
187,0
187,0
180,0
172,0
156,0
146,0
136,0
116,0

99,5
84,0

-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-

153,0
153,0
135,0
120,0
109,0

97,5
82,0

-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

112,0
104,0

95,5
91,5
88,0
84,5

-
-
-
-
-

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

86,5
85,0
82,0
79,0
76,0

-
-
-

t
-

186,0
185,0
183,0
181,0
164,0
156,5
149,0
138,0
126,0
113,0
102,0

92,0
88,0
84,0
79,0
74,0
69,0
64,0
58,0
49,0

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

50

CC 2800-1

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки
стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
34
38
42
46
50
54
58
62
66
70
72
74
78
82
86
88
90
92
94
98

102
104
106
110
114

m
20
22
24
26
28
30
34
38
42
46
48
50
54
56
58
62
64
66
70
74
78

m
16
18
20
22
24
26
28
30
34
38
40
42
46
50
54
58
62
66

m
24
26
28
30
34
38
40
42
46
50
54
58
60
62
66
68
70
74
76
78
82
86
90

36 m + 84 m 48 m + 36 m

48 m + 24 m

48 m + 48 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
131,0
115,0
102,0

92,0
83,5
76,0
64,5
55,5

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

t
223,0
219,0
212,0
203,0
194,0
185,0
159,0
129,0

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

t
-
-
-
-
-
-

183,0
162,0
144,0
129,0
123,0
109,0

-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

117,0
111,0
102,0

97,5
-
-
-
-
-
-
-

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

89,5
82,5
79,5

-
-
-
-

t
-

221,0
219,0
218,0
216,0
206,0
184,0
159,0
139,0
123,0
116,0
109,0

98,0
93,5
89,0
81,0
77,5
74,0
67,0
57,0
51,0

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

t
100,0

90,0
81,5
74,0
62,5
53,5
50,2
46,9
41,3
36,7

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

t
162,0
162,0
160,0
157,0
149,0
136,0
128,0
120,0
102,0

86,5
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-

140,0
140,0
127,0
115,0
105,0

93,0
85,0

-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

99,5
91,5
87,5
84,5
78,0
75,5

-
-
-
-
-
-
-

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

71,5
69,0
64,5
62,5

-
-
-
-

t
-

162,0
162,0
162,0
160,0
149,0
143,0
137,0
124,0
110,0

99,0
89,0
85,0
81,0
74,0
71,0
68,0
62,0
59,5
57,0
50,0
43,0
38,0

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

t
59,0
50,0
43,3
37,6
32,9
28,9
25,5
22,5
19,9
17,6
16,5
15,5
13,8
12,2
10,9

-
-
-
-
-
-
-
-
-
-

t
69,0
69,0
68,0
68,0
67,0
66,0
65,0
63,0
59,0
53,0
50,2
47,4
42,2
37,2
31,9

-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-

63,0
63,0
62,0
61,0
60,0
59,0
58,5
53,0
47,8
42,8
40,3
37,9
35,3

-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

50,0
50,0
49,9
48,4
46,7
45,8
44,7
43,6
42,5
37,9

-
-
-
-
-

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

44,1
44,1
43,7
42,3
39,5
37,1
35,9

-
-
-

t
-

69,0
68,0
68,0
67,0
66,0
64,0
62,0
60,0
57,0
56,0
55,0
52,0
50,0
46,0
44,5
43,0
41,0
39,0
36,0
32,0
29,5
27,0
24,0
21,0

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

t
181,0
153,0
133,0
116,0
104,0

93,5
85,0
77,5

-
-
-
-
-
-
-
-
-
-

t
297,0
297,0
293,0
280,0
265,0
229,0
196,0
162,0

-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-

231,0
218,0
187,0
164,0

-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-

148,0
140,0
126,0

-
-
-
-
-

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

t
298,0
298,0
297,0
296,0
282,0
260,0
236,0
215,0
182,0
157,0
147,5
138,0
122,0
109,0

98,0
88,0
77,0
66,0

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

CC 2800-1

51

SWSL/SFSL 15°/HSWSL _ S7

m
28
30
34
38
42
46
50
54
58
62
66
70
72
74
76
78
80
82
86
88
90
94
98

102

m
34
38
42
46
50
54
56
58
62
66
70
74
76
78
82
86
90
94
96
98

102
104
106
110
114
118
122

m
34
38
42
46
50
54
58
62
66
70
74
78
82
84
86
90
92
94
98

100
102
106
110
114

m
17
18
20
22
24
26
28
30
31
32
34
38
40
42
44
46
50
54
56
58
60
62
66
70
74
78

48 m + 60 m 48 m + 84 m

48 m + 72 m

60 m + 24 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
57,5
49,0
42,1
36,5
31,9
28,0
26,2
24,5
21,5
18,9
16,6
14,7
13,8
12,9
11,4
10,1

-
-
-
-
-
-
-
-
-
-
-

t
64,0
64,0
63,0
62,0
61,0
60,0
60,0
60,0
59,0
58,0
53,5
48,0
45,3
42,7
37,6
32,4

-
-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-

58,0
58,0
58,0
58,0
58,0
58,0
58,0
56,5
51,0
45,9
40,9
35,9
33,3

-
-
-
-
-
-
-
-

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

46,3
46,3
46,3
45,9
45,1
43,9
43,0
42,0
38,5
36,0

-
-
-
-
-

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

40,4
40,2
39,0
36,7
35,7
34,7
32,8

-
-
-

t
-

64,0
63,0
63,0
63,0
62,0
61,5
61,0
59,0
57,0
55,0
53,0
51,5
50,0
48,0
44,0
42,0
40,0
39,0
38,0
35,0
33,0
31,0
27,0
23,0
21,0
17,0

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

t
-

150,0
130,0
114,0
102,0

91,5
83,0
76,0

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

t
-

247,0
238,0
228,0
218,0
206,0
193,0
182,0

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

t
-
-
-
-
-
-
-
-
-

197,0
183,0
160,0
151,0

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

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

127,0
121,0
109,0

-
-
-
-
-
-
-
-
-

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

90,5
86,5
83,0

-
-
-
-
-

t
-

249,0
247,0
246,0
245,0
238,0
226,0
213,0
204,7
196,5
180,0
155,0
145,0
135,0
127,0
119,0
106,0

95,0
90,0
85,0
81,0
77,0
70,0
64,0
55,0
47,0

t
272,0
267,0
257,0
245,0
234,0
221,0
205,0
183,0
165,0

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

t
79,5
72,5
61,0
52,0
45,1
39,5
34,9
31,0
27,8
25,0

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

t
120,0
120,0
117,0
112,0
106,0

98,0
91,0
80,5
70,0
60,0

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

t
-
-
-
-
-

110,0
105,0

95,0
87,0
80,0
74,0
65,0
60,0

-
-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-

81,5
76,0
70,5
68,0
65,5
63,5
61,5
59,5

-
-
-
-
-
-
-

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

60,0
58,0
56,0
54,5
51,0
49,9

-
-
-
-

t
-

120,0
120,0
120,0
117,0
114,0
107,0

98,0
90,0
81,0
74,0
68,0
65,0
62,0
59,5
57,0
55,0
53,0
49,0
46,0
43,0
37,0
33,0
28,0

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

t
59,0
50,0
43,3
37,7
33,0
29,2
25,9
22,9
20,4
18,2
16,2

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

t
87,0
86,0
83,0
80,0
77,0
74,0
71,0
65,0
57,5
50,5
43,6

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

t
-
-
-
-

79,0
79,0
78,0
77,0
72,0
67,0
61,5
54,5
47,8
44,2

-
-
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-

62,0
61,5
59,0
55,5
53,5
52,0
49,2
47,4

-
-
-
-
-
-
-

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

48,9
46,0
44,6
43,4
41,0
40,0

-
-
-
-

t
87,0
86,0
86,0
85,0
83,0
81,0
77,0
73,0
68,0
63,0
61,0
57,0
52,0
50,0
48,0
45,0
43,0
41,0
36,0
33,5
31,0
27,0
24,0
20,0

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

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist
ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de
flèche principale est nécessaire pour HSWSL_S7 · Per HSWSL_S7
è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere
un kit de refuerzo de pluma · Para HSWSL_S7 é necessário um kit
de expansão da lança · Для конфигураций HSWSL_S7 требуется
 комплект силовой установки для сборки стрелы

For explanations see page 50 · Bemerkungen siehe Seite 50 · Pour plus de détails, voir page 50 · Per spiegazioni vedere a pagina 50 ·
Véase página 50 para más información · Para explicações, ver página 50 · Объяснения см. на стр. 50

52

CC 2800-1SWSL/SFSL 15°/HSWSL _ S7

m
20
22
24
26
28
30
34
38
42
46
50
52
54
58
62
66
70
72
74
78
82
86

m
28
30
34
38
42
46
48
50
54
58
62
65
66
70
74
76
78
82
84
86
90
94
98

102
106
110m

24
26
28
30
34
38
42
46
50
54
58
60
62
64
66
70
74
78
82
86
90
94
98

m
32
34
38
42
46
50
54
58
62
66
70
74
77
78
82
86
90
92
94
96
98

102
106
110
114
118
122

60 m + 36 m 60 m + 60 m

60 m + 48 m

60 m + 72 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
78,0
70,5
59,0
50,5
43,9
38,4
36,1
33,8
30,0
26,8
24,1

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

t
102,0
102,0
101,0

98,0
95,0
91,0
88,5
86,0
82,0
73,0
63,0

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

t
-
-
-
-
-
-

96,0
96,0
94,0
90,0
84,0
79,2
77,5
72,0
63,0
58,0

-
-
-
-
-
-
-
-
-
-

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

72,0
66,5
62,0
60,0
58,0
54,5
53,0
51,0

-
-
-
-
-
-

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

48,6
47,2
44,4
41,9

-
-
-
-

t
-

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

93,0
87,0
79,0
73,7
72,0
65,0
60,0
57,0
54,0
50,0
48,0
46,0
42,0
38,0
35,0
30,0
26,0
22,0

t
109,0
108,0
104,0

99,5
93,0
86,5
83,2
80,0
75,0
70,0
63,0
55,0

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

t
-

57,5
48,8
42,0
36,5
31,9
28,1
24,7
21,8
19,3
17,1
15,2

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

t
-

77,0
76,0
74,0
72,0
70,0
68,0
66,0
63,0
59,5
52,5
45,9

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

t
-
-
-
-
-
-

71,0
71,0
71,0
69,0
64,0
60,0
57,0
56,0
52,0
46,6

-
-
-
-
-
-
-
-
-
-
-

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

56,0
55,7
55,5
52,0
49,0
46,1
44,7
43,4
42,3

-
-
-
-
-
-
-

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

40,1
38,9
37,7
36,6
34,5
32,6

-
-
-
-

t
-

77,0
77,0
77,0
76,0
75,0
74,0
72,0
69,0
65,0
62,0
58,0
55,0
54,0
50,0
46,0
42,0
40,0
38,0
36,5
35,0
32,0
29,0
25,0
21,0
17,0
15,0

t
79,0
78,5
76,0
73,5
71,0
68,0
65,0
62,0
59,0
56,0
52,5
45,9
40,4

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

t
128,0
113,0
100,0

90,0
81,5
74,5
63,0
54,0
47,5

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

t
181,0
181,0
176,0
171,0
165,0
160,0
149,0
137,0
109,0

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

t
-
-
-
-
-
-
-

158,0
140,0
126,0
114,0
108,0

-
-
-
-
-
-
-
-
-
-

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

101,0
97,0
89,5
82,5

-
-
-
-
-
-
-

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

71,5
66,5
64,5

-
-
-
-

t
-

179,0
178,0
178,0
178,0
178,0
170,0
156,0
136,0
120,0
107,0
101,5

96,0
86,0
78,0
71,0
64,0
61,5
59,0
54,0
48,0
41,0

t
196,0
193,0
188,0
183,0
177,0
171,0
159,0
137,0
109,0

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

t
98,5
88,0
79,5
72,5
61,0
52,5
45,7
40,2
35,6
31,9

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

t
135,0
135,0
135,0
132,0
126,0
119,0
113,0
107,0

91,5
75,0

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

t
-
-
-
-
-
-

125,0
123,0
112,0
102,0

93,5
89,5
86,0
82,0

-
-
-
-
-
-
-
-
-

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

83,5
80,0
77,0
74,0
69,0
64,5

-
-
-
-
-
-

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

60,0
56,0
52,5

-
-
-
-

t
-

135,0
135,0
135,0
135,0
132,0
127,0
121,0
108,0

96,0
87,0
83,0
79,0
75,0
71,0
65,0
59,0
54,0
50,0
46,0
42,0
36,0
30,0

t
145,0
144,0
141,0
138,0
131,0
123,0
115,0
105,0

91,5
75,0

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

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist
ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de
flèche principale est nécessaire pour HSWSL_S7 · Per HSWSL_S7
è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere
un kit de refuerzo de pluma · Para HSWSL_S7 é necessário um kit
de expansão da lança · Для конфигураций HSWSL_S7 требуется
 комплект силовой установки для сборки стрелы

For explanations see page 50 · Bemerkungen siehe Seite 50 · Pour plus de détails, voir page 50 · Per spiegazioni vedere a pagina 50 ·
Véase página 50 para más información · Para explicações, ver página 50 · Объяснения см. на стр. 50

CC 2800-1

53

SWSL/SFSL 15°/HSWSL _ S7

m
35
38
42
46
50
54
58
60
62
66
70
74
78
82
86
89
90
94
98

102
106
108
110
114
118
122
126
130
134

m
22
24
26
28
30
34
38
40
42
43
46
50
54
56
58
62
66
68
70
72
74
78
82
86
90
94
98

m
18
20
22
24
26
28
30
32
34
38
42
44
46
50
54
56
58
62
66
70
74
78
82
86

m
25
26
28
30
34
38
42
46
50
54
55
58
62
64
66
70
74
78
82
86
90
94
98

102
106
110

60 m + 84 m 72 m + 36 m

72 m + 24 m

72 m + 48 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
110,0

98,0
88,0
79,5
72,5
61,0
52,5
49,3
46,1

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

t
139,0
137,0
134,0
130,0
126,0
119,0
112,0
109,5
107,0

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

t
-
-
-
-
-
-
-

129,0
129,0
127,0
122,0
110,0
101,0

96,5
-
-
-
-
-
-
-
-
-
-
-
-
-

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

84,5
78,0
72,0
69,5

-
-
-
-
-
-
-
-
-

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

59,0
57,0
53,5

-
-
-
-
-

t
-

138,0
138,0
138,0
138,0
136,0
132,0
129,5
127,0
124,7
118,0
104,0

93,0
88,0
83,0
75,0
68,0
64,5
61,0
58,5
56,0
51,0
46,0
42,0
38,0
32,0
27,0

t
163,0
159,0
154,0
150,0
145,0
136,0
127,0
122,0
117,0
110,0

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

t
-

86,0
77,5
70,5
59,5
51,0
44,3
38,9
34,4
30,7

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

t
-

106,0
106,0
105,0
101,0

97,0
92,0
88,0
84,0
80,0

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

t
-
-
-
-
-
-
-

103,0
101,0

94,0
92,5
89,0
83,5
80,0
77,0

-
-
-
-
-
-
-
-
-
-
-

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

72,5
70,0
65,0
60,5
57,0

-
-
-
-
-
-
-
-

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

48,0
45,0
42,4

-
-
-
-
-

t
-
-

106,0
106,0
106,0
106,0
106,0
106,0
101,0

94,0
91,5
84,0
76,0
72,5
69,0
62,0
57,0
52,0
47,0
43,0
39,0
35,0
32,0
28,0
23,0
19,0

t
123,0
123,0
120,0
118,0
113,0
107,0
102,0

96,5
91,0
80,0
75,5

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

t
-

47,6
40,8
35,3
30,7
26,7
23,3
21,8
20,4
17,8
15,6
13,7
12,0
10,5

9,2
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

57,0
57,0
56,0
55,0
54,0
53,0
52,5
52,0
51,0
49,0
48,0
44,0
39,2
34,2

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

t
-
-
-
-
-
-
-

52,0
52,0
52,0
52,0
52,0
52,0
51,0
48,0
45,5
45,0
40,0
35,1

-
-
-
-
-
-
-
-
-
-

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

41,7
41,7
41,7
41,7
41,6
39,1
36,9
34,8
33,9

-
-
-
-
-
-
-

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

32,3
30,4
29,5
28,6
27,0
25,6

-
-
-
-

t
-

57,0
57,0
57,0
57,0
56,0
55,0
55,0
55,0
53,0
51,0
50,0
48,0
46,0
44,0
42,5
42,0
38,0
35,0
32,0
29,0
27,5
26,0
24,0
21,0
17,0
14,0
12,0

9,0

t
58,0
57,5
56,5
55,5
54,5
53,0
52,0
51,2
50,5
49,4
47,4
45,4
43,4
39,2
34,2
30,0

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

t
147,0
127,0
112,0

99,5
89,5
81,0
74,0

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

t
185,0
185,0
175,0
168,0
162,0
157,0
152,0

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

t
-
-
-
-
-
-
-
-

168,0
156,0
138,0
131,0

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

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

104,0
95,0
91,0

-
-
-
-
-
-
-
-

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

t
-

186,0
184,0
184,0
184,0
182,0
176,0
173,0
170,0
152,0
132,0
124,0
116,0
103,0

92,0
87,0
82,0
74,0
67,0
61,0
55,0
50,0
44,0
38,0

t
217,0
214,0
205,0
197,0
188,0
181,0
173,0
165,0

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

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

For explanations see page 50 · Bemerkungen siehe Seite 50 · Pour plus de détails, voir page 50 ·
Per spiegazioni vedere a pagina 50 · Véase página 50 para más información ·
Para explicações, ver página 50 · Объяснения см. на стр. 50

54

CC 2800-1

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
29
30
34
38
42
46
50
52
54
58
62
66
67
70
72
74
78
82
86
90
94
98

102
106
110
114
118
122

m
33
34
38
42
46
50
54
58
62
66
70
74
78
80
82
86
90
94
98

100
102
106
110
112
114
118
122
126
130
134

72 m + 60 m 72 m + 72 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

55,5
47,2
40,5
35,1
30,7
26,7
23,4
20,6
18,1
16,0
14,1
12,6

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

t
-

63,0
63,0
61,0
60,0
58,0
56,0
54,0
53,0
51,0
48,0
45,0
40,6

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

t
-
-
-
-
-
-
-

60,0
60,0
60,0
59,0
59,0
58,0
56,5
54,5
51,5
45,0

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

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

47,7
47,7
45,3
42,4
39,8
37,4
36,4
35,4

-
-
-
-
-
-
-
-
-

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

30,7
29,7
28,0
26,4
25,7

-
-
-
-
-
-

t
-
-

63,0
63,0
63,0
63,0
63,0
61,0
59,0
56,0
54,0
52,0
49,0
48,0
47,0
43,0
39,0
35,0
32,0
30,0
28,0
26,0
23,0
22,0
21,0
17,0
14,0
11,0

9,0
6,0

t
70,0
70,0
68,5
66,5
64,5
62,0
60,0
57,5
55,0
52,5
50,5
47,8
40,6

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

t
-

68,5
57,5
49,2
42,5
37,1
32,6
30,7
28,9
25,7
22,9
20,4

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

t
-

82,0
81,0
79,0
76,0
73,0
71,0
70,0
69,0
66,0
64,0
55,5

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

t
-
-
-
-
-
-
-

79,0
79,0
79,0
77,0
74,0
73,0
69,5
67,0
65,0
60,5

-
-
-
-
-
-
-
-
-
-
-

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

60,5
58,0
54,5
51,0
47,9
45,2

-
-
-
-
-
-
-
-

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

39,3
36,9
34,8
32,9

-
-
-
-
-

t
-
-

82,0
82,0
82,0
82,0
82,0
81,5
81,0
77,0
72,0
68,0
66,7
63,0
60,0
57,0
52,0
47,0
43,0
39,0
35,0
32,0
29,0
26,0
22,0
19,0
15,0
13,0

t
93,5
93,5
90,5
87,5
84,0
80,0
76,5
74,5
72,5
67,5
63,5
55,5
52,5

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

CC 2800-1

55

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
36
38
42
46
50
54
58
62
66
70
74
78
82
86
90
94
98

102
106
108
110
114
118
122
124
126
130
134
138
142

m
23
24
26
28
30
34
38
42
44
46
50
54
58
62
66
70
72
74
78
80
82
84
86
90
94
98

102
106
110

72 m + 84 m 84 m + 36 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

95,0
85,5
77,0
70,5
59,5
51,0
44,5

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

t
-

105,0
102,0

99,0
96,0
91,0
87,0
83,0

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

t
-
-
-
-
-
-
-
-

100,0
100,0

95,0
90,0
86,0

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

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

73,0
67,5
63,0
60,5

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

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

46,2
44,8
43,4

-
-
-
-
-
-
-

t
-

105,0
105,0
104,0
104,0
104,0
103,0
102,0
100,5

99,0
92,0
86,0
81,0
72,0
65,0
59,0
56,0
53,0
48,0
45,5
43,0
40,5
38,0
35,0
31,0
27,0
23,0
19,0
15,0

t
129,0
129,0
125,0
122,0
118,0
111,0
105,0

99,0
96,0

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

t
-

46,0
39,3
33,9
29,3
25,4
22,0
19,2
16,7
14,5
12,6
10,9

9,5
8,2
7,1
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

48,0
48,0
47,0
46,0
46,0
45,0
44,0
43,0
42,0
40,0
39,0
38,0
35,0
30,2

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

t
-
-
-
-
-
-
-

45,0
45,0
45,0
45,0
44,0
43,0
42,0
42,0
40,0
38,0
33,9

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

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

35,0
34,9
34,9
34,9
33,2
31,3
30,4
29,5
27,9

-
-
-
-
-
-
-
-

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

24,9
24,2
22,7
21,3
20,1
19,5

-
-
-
-
-

t
-
-

48,0
48,0
48,0
48,0
48,0
47,0
46,0
45,0
44,0
42,0
41,0
38,0
35,0
34,0
32,0
29,0
26,0
24,5
23,0
21,0
19,0
16,0
15,0
14,0
11,0

8,0
6,0
4,0

t
52,5
52,5
51,0
50,5
49,4
48,2
47,0
45,8
44,6
43,3
41,9
40,5
39,2
35,6
30,2

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

56

CC 2800-1

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
26
28
30
34
38
42
46
48
50
54
56
58
62
66
70
74
78
82
84
86
88
90
94
96
98

102
106
110
114
118
122

m
30
34
38
42
46
50
54
58
62
66
68
70
74
78
82
86
90
94
96
98

102
106
108
110
114
118
122
126
130

84 m + 48 m 84 m + 60 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
61,5
55,5
47,5
40,9
35,6
31,3
27,5
24,3
21,5
19,2

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

t
64,0
64,0
62,0
59,0
57,0
55,0
52,0
50,0
48,0
46,0

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

t
-
-
-
-
-
-

60,0
60,0
59,0
58,0
57,0
56,0
54,0
52,0
49,0

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

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

46,4
45,7
43,7
41,0
38,6
37,5

-
-
-
-
-
-
-
-
-
-

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

29,5
27,7
26,1
25,4

-
-
-
-
-
-

t
-

62,0
62,0
62,0
62,0
62,0
62,0
61,0
58,0
56,0
54,5
53,0
51,0
48,0
44,0
40,0
36,0
32,0
30,5
29,0
26,0
23,0
21,5
20,0
17,0
14,0
11,0

8,0
6,0

t
77,0
75,0
72,5
70,0
67,0
64,5
61,5
59,0
56,5
54,0
52,5

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

t
80,0
75,5
68,5
57,5
49,3
42,8
37,4
35,2
33,1
29,5

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

t
81,5
81,5
79,0
76,0
72,0
69,0
66,0
65,0
64,0
61,0

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

t
-
-
-
-
-
-
-

78,0
78,0
77,0
76,0
74,0
72,0
68,0
65,0

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

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

60,5
56,5
52,5
49,6
48,1

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

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

38,0
36,8
34,6
33,7

-
-
-
-
-
-
-

t
-

81,0
81,0
81,0
81,0
80,0
79,0
79,0
79,0
75,0
73,0
71,0
67,0
63,0
60,0
54,0
49,0
44,0
41,5
39,0
37,0
35,0
32,0
30,5
29,0
26,0
22,0
19,0
15,0
12,0

9,0

t
100,0

99,5
97,5
93,0
88,5
84,5
80,5
78,5
76,5
72,5
71,0

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

CC 2800-1

57

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
34
38
42
46
50
54
58
60
62
66
70
74
78
79
82
84
86
90
94
98

102
106
110
114
118
120
122
126
130
134

m
37
38
42
46
50
54
58
62
66
70
74
78
82
86
90
91
92
94
98

102
104
106
110
114
116
118
122
126
130
132
134
138

84 m + 72 m 84 m + 84 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

38,0
36,7
31,6
27,3
23,8
20,6
17,8
15,4
13,3
11,4

9,8
8,4
7,1
6,0
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
-

40,0
40,0
39,0
38,0
37,0
36,0
35,0
34,0
33,0
32,0
31,0
29,0
28,0
27,0

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

t
-
-
-
-
-
-
-
-

37,0
37,0
37,0
37,0
36,0
35,0
35,0
34,5
34,0
34,0
33,0
31,0
24,7

-
-
-
-
-
-
-
-
-
-
-

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

26,5
26,5
26,5
26,1
25,8
25,5
24,7
23,7
23,3
22,8

-
-
-
-
-
-

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

17,3
16,7
15,6
14,5
13,6
13,2

-
-

t
-
-

38,0
38,0
38,0
38,0
38,0
38,0
38,0
37,0
37,0
36,0
35,0
34,0
32,0
31,0
30,0
28,0
25,0
24,0
23,5
23,0
20,0
18,0
16,5
15,0
13,0
11,0

9,0
7,5
6,0
4,0

t
44,5
44,5
43,8
42,9
41,9
40,8
39,6
38,5
37,3
36,1
34,9
33,7
32,5
31,3
30,2
29,9

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

t
48,0
45,4
38,9
33,6
29,0
25,2
22,0
20,6
19,2
16,8
14,7
12,9
11,4

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

t
49,0
49,0
48,0
47,0
45,0
44,0
42,0
41,5
41,0
39,0
38,0
37,0
36,0

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

t
-
-
-
-
-
-
-

47,0
47,0
46,0
46,0
45,0
44,0
43,5
43,0
42,0
41,0
40,0
39,0

-
-
-
-
-
-
-
-
-
-
-

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

35,4
35,4
35,1
34,2
33,1
31,4
29,6

-
-
-
-
-
-
-
-

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

22,9
21,5
20,2
19,0
18,4

-
-
-
-

t
-

48,0
48,0
48,0
48,0
48,0
48,0
48,0
48,0
46,0
45,0
44,0
42,0
41,2
39,0
37,0
35,0
34,0
32,0
28,0
25,0
22,0
20,0
17,0
15,0
13,5
12,0
10,0

7,0
5,0

t
58,5
57,5
55,5
54,0
52,5
50,5
49,0
48,1
47,2
45,5
43,7
42,0
40,3
39,8

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

58

CC 2800-1

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
24
26
28
30
34
38
42
45
46
50
54
58
62
66
68
70
74
78
82
86
90
92
94
98

102
106
110
114
118

m
27
28
30
34
38
42
46
50
52
54
57
58
62
66
70
74
78
82
86
88
90
94
96
98

102
104
106
110
114
118
122
126

96 m + 36 m 96 m + 48 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

60,5
60,5
55,5
47,5
41,0
35,9
31,6
29,8
28,1

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

t
-

60,5
60,5
57,0
54,0
51,0
48,6
46,2
45,0
43,8

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

t
-
-
-
-
-
-
-
-

52,0
52,0
50,5
50,0
48,0
46,0
43,0
41,0

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

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

40,5
39,4
37,0
34,6
33,3

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

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

27,9
27,0
25,4
24,7

-
-
-
-
-
-

t
-
-

61,5
60,5
59,0
58,0
56,0
54,0
53,2
52,5
50,6
50,0
49,0
47,0
46,0
44,0
43,0
41,0
36,7
34,7
32,7
29,0
27,3
25,7
22,6
21,2
19,8
16,8
13,7
10,7

7,8
4,9

t
76,5
76,5
75,5
72,0
68,5
65,0
61,5
58,5
56,7
55,0
53,0

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

t
78,5
78,5
74,5
68,0
57,0
49,2
42,8

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

t
81,0
81,0
77,5
75,0
70,0
65,5
62,0

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

t
-
-
-
-
-
-
-
-

67,5
65,5
62,0
59,0
54,5

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

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

52,5
51,5
48,1
44,3

-
-
-
-
-
-
-
-
-
-
-

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

35,8
33,6
32,6

-
-
-
-
-
-
-

t
-

80,0
79,5
78,5
76,5
74,5
72,0
70,1
69,5
66,5
64,0
62,0
60,0
58,0
57,0
56,0
50,0
44,7
39,9
35,5
31,6
29,8
28,0
24,7
21,4
17,8
14,3
10,8

7,8

t
99,5
98,0
95,5
92,5
87,0
81,5
76,5
73,0

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

CC 2800-1

59

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
31
34
38
42
46
50
54
58
62
66
69
70
74
78
82
84
86
90
94
98

100
102
104
106
110
114
118
122
126
130

m
35
38
42
46
50
54
58
62
64
66
70
74
78
80
82
86
90
94
96
98

102
106
110
112
114
118
122
126
130

96 m + 60 m 96 m + 72 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

35,3
34,1
31,0
26,9
23,5
20,4
17,7
16,5
15,4
13,4
11,6
10,1

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

t
-

35,3
34,1
32,8
31,4
29,9
28,4
27,0
26,5
26,0
25,0
24,0
23,0

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

t
-
-
-
-
-
-
-
-

32,0
32,0
31,0
30,0
29,0
29,0
28,0
27,0
26,0
24,2
20,6

-
-
-
-
-
-
-
-
-
-

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

22,2
21,8
21,4
20,8
19,5
18,1
16,9
16,3

-
-
-
-
-

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

14,5
13,9
12,9
11,9

-

t
-

36,3
35,7
35,0
34,2
33,3
33,0
33,0
32,5
32,0
31,0
30,0
30,0
29,5
29,0
28,0
27,0
26,0
25,5
25,0
22,7
19,0
17,0
15,7
14,5
11,9

9,5
7,1
4,8

t
45,8
45,1
43,6
42,0
40,4
38,7
37,1
35,5
34,7
34,0
32,5
30,9
29,4
28,7

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

t
-

45,9
44,1
39,2
34,0
29,6
25,9
22,8
20,1
17,8

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

t
-

45,9
44,1
42,1
40,1
38,2
36,2
34,6
33,0
31,2

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

t
-
-
-
-
-
-
-

41,0
41,0
40,0
38,5
38,0
37,0
35,0
33,0
28,6

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

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

29,8
29,6
29,3
27,6
25,8
24,1
23,4

-
-
-
-
-
-
-
-
-

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

-
20,6
20,6
19,3
17,9

-
-
-
-

t
-

47,3
46,4
45,5
44,6
43,3
43,0
42,0
41,0
40,0
39,2
39,0
37,0
36,0
35,0
34,5
34,0
33,0
29,4
26,0
24,4
22,9
21,4
20,0
17,4
14,6
11,9

9,2
6,6
4,1

t
60,0
59,0
56,5
54,0
51,5
49,2
46,8
44,6
42,4
40,2
38,6

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

60

CC 2800-1

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
38
42
46
50
54
58
62
66
68
70
74
78
82
86
90
92
94
96
98

102
106
108
110
114
118
122
124
126
130
134
138

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

102
104
106
110
114
118
120
122
126
130
134
136
138

96 m + 84 m 96 m + 96 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
19,4
19,4
18,5
18,0
16,9
14,5
12,4
10,6

9,0
7,5
6,3
5,1
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
19,4
19,4
19,0
18,0
18,0
17,0
16,0
16,0
15,0
15,0
14,0
13,0
13,0
12,0
11,0
11,0

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

t
-
-
-
-
-
-
-
-

17,0
17,0
17,0
17,0
16,0
16,0
15,0
14,5
14,0
14,0
13,5
12,5

8,7
8,3
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
9,5
9,5
9,3
8,9
8,4
8,1
7,8
7,3
6,7
6,2
5,9
-

t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
4,4
4,3
4,2
4,1

t
-

19,8
19,4
19,0
19,0
19,0
19,0
18,0
18,0
18,0
17,0
16,0
16,0
15,0
15,0
14,0
14,0
14,0
13,0
13,0
12,0
11,4
10,9

-
-
-
-
-

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

t
27,3
27,3
26,1
24,6
21,3
18,4
16,0
13,9
12,9
12,0
10,2

8,6
7,2
6,0
4,9
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

t
27,3
27,3
26,1
25,0
24,0
23,0
22,0
21,0
21,0
21,0
20,0
19,0
18,0
17,0
17,0

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

t
-
-
-
-
-
-
-
-

24,0
24,0
24,0
23,0
23,0
22,0
21,0
21,0
20,0
20,0
20,0
18,5
14,5
14,1

-
-
-
-
-
-
-
-
-

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

15,5
15,5
15,3
14,7
14,3
13,9
13,1
12,4
11,6
11,2

-
-
-
-

t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
9,5
9,5
9,4
8,7
7,8
6,9

t
-

27,7
27,2
26,5
26,0
26,0
26,0
25,0
25,0
25,0
24,0
23,0
23,0
22,0
21,0
21,0
21,0
20,5
20,0
19,0
18,0
17,5
17,0
10,9

-
-
-
-
-
-
-

t
33,3
33,3
33,3
32,2
31,1
29,9
28,8
27,6
27,0
26,5
25,4
24,4
23,4
22,3
21,3
20,8

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

CC 2800-1

61

Main boom angle 85°, 75°, 65° and 55°, capacities for inter mediate boom positions are calculated by the crane control system IC-1
Hauptauslegerwinkel 85°, 75°, 65° und 55°, Traglasten für Zwischenstellungen des Hauptauslegers werden von der Kransteuerung IC-1 berechnet
Jarret de flèche principale 85°, 75°, 65° et 55°, le système de commande de la grue IC-1 calcule les charges pour les positions inter médiaires de la flèche
Inclinazione braccio base 85°, 75°, 65° e 55°, capacità per posizioni inter medie del braccio sono calcolate dal sistema di controllo della gru IC-1
Ángulo de pluma principal 85°, 75°, 65° y 55° las capacidades para posiciones de pluma intermedias son calculadas por el sistema de control de grúa IC-1
Ângulos da lança principal 85°, 75°, 65° e 55°; as capacidades para posições da lança intermediária são calculadas pelo sistema de controle da grua IC-1
Грузоподъемность при углах подъема главной стрелы 85°, 75°, 65° и 55°, грузоподъемность в промежуточных положениях стрелы расчитывается
 системой управления краном IC-1

For HSWSL_S7 a boom power-kit is required · Für HSWSL_S7 ist ein Ausleger-Verstärkungs-Kit erforderlich · Un kit à fortifier de flèche principale
est nécessaire pour HSWSL_S7 · Per HSWSL_S7 è richiesto un kit potenza per braccio · Para HSWSL_S7 se requiere un kit de refuerzo de pluma ·
Para HSWSL_S7 é necessário um kit de expansão da lança · Для конфигураций HSWSL_S7 требуется комплект силовой установки для сборки стрелы

SWSL/SFSL 15°/HSWSL _ S7

m
25
26
28
30
34
38
42
46

m
32
34
38
42
46
50
54
58
60
62
66
70
74
78
82
86
88
90
94
98

102
106
112
114
118
122

108 m + 36 m 108 m + 60 m

 11-15 m 9.8 m/s 360° EN13000 / ISO8,40 m

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

SWSL SFSL
HSWSL

_S7

180 t +
60 t ZB

0 t 0 t -250 t

160 t

85° 85° 75° 65° 55° 85°85° 85° 75° 65° 55° 85°

t
-

32,5
31,2
29,9
28,5
27,1
24,1
21,1
19,8
18,5
16,3
14,4

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

t
-

33,7
32,2
30,7
29,2
27,7
26,2
24,9
24,2
23,6
22,3
20,2

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

t
-
-
-
-
-
-
-
-

29,5
29,3
28,3
26,6
24,9
23,3
21,6
20,0
19,2

-
-
-
-
-
-
-
-
-

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

18,1
18,1
16,8
15,4
14,0
12,7

-
-
-
-

t
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
8,5
8,5
7,5
6,5

t
-

37,7
37,2
36,1
35,1
34,0
32,6
31,2
30,5
29,8
28,2
26,6
24,9
23,3
21,6
19,9
19,1
18,3
16,6
14,8
12,9

-
-
-
-
-

t
43,9
43,9
41,9
39,8
37,6
35,5
33,3
31,6
30,7
29,9
28,2
26,5

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

t
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

t
-
-
-
-
-
-
-
-

t
74,5
74,5
72,0
70,0
65,5
61,0
57,0
53,0

m
28
30
34
38
42
46
50
54
56
58
62
66
70
74
76
78
80
82
86
90
94

102
106
110

108 m + 48 m

t
42,8
42,8
41,0
39,0
37,1
34,1
29,9
26,3
24,8
23,3

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

t
44,2
44,2
42,1
40,0
37,9
35,7
33,9
32,2
31,3
30,4

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

t
-
-
-
-
-
-
-
-

38,4
38,4
36,1
33,7
31,4
29,1
28,0

-
-
-
-
-
-
-
-
-

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

25,1
24,9
23,7
21,8
20,0

-
-
-

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

14,2
13,8
12,5

t
-

48,9
48,2
46,8
45,4
43,8
42,0
40,2
39,2
38,3
36,2
34,2
32,1
30,0
28,9
27,9
26,8
25,8
23,7
21,2
19,1

-
-
-

t
57,5
57,5
54,0
51,0
48,3
45,3
42,7
40,2
38,9
37,6

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

62

CC 2800-1SFVL /LFVL
13°

CC 2800-1

63

SFVL /LFVL

 11-15 m 0-300 t 12 m 8,40 m 9.8 m/s 360° EN13000 / ISO180 t + 60 t

m
13
14
16
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66

m
14
15
16
17
18
20
22
24
26
28
30
34
38
42
46
50
54
58
62
66
70
74
78
82
86

t
462,0
448,0
422,0
394,0
349,0
317,0
286,0
260,0
239,0
220,0
189,0
160,0
138,0
114,0

92,5
-
-
-
-

t
-

438,0
418,0
394,0
355,0
318,0
287,0
261,0
239,0
221,0
190,0
163,0
138,0
114,0

-
-
-
-
-

t
300,0
300,0
300,0
300,0
300,0
291,0
269,0
249,0
230,0
212,0
180,0
152,0
131,0
115,0

97,5
-
-
-
-

t
429,0
428,0
417,0
394,0
352,0
315,0
284,0
264,0
242,0
221,0
188,0
162,0
142,0
124,0
104,0

86,5
-
-
-

t
-

412,0
401,0
390,0
353,0
316,0
285,0
262,0
243,0
222,0
188,0
162,0
142,0
124,0
104,0

-
-
-
-

t
300,0
300,0
300,0
300,0
300,0
296,0
280,0
260,0
240,0
221,0
188,0
160,0
137,0
119,0
105,0

91,5
-
-
-

t
-

387,0
385,0
383,0
350,0
313,0
282,0
262,0
241,0
220,0
186,0
160,0
140,0
124,0
110,0

95,0
80,0

-
-

t
-

369,0
369,0
366,0
351,0
314,0
283,0
260,0
242,0
221,0
187,0
161,0
141,0
124,0
111,0

95,0
80,0

-
-

t
300,0
300,0
300,0
300,0
300,0
300,0
278,0
261,0
241,0
220,0
186,0
161,0
140,0
124,0
108,0

96,0
85,0

-
-

t
-

350,0
348,0
346,0
341,0
311,0
280,0
254,0
239,0
218,0
184,0
159,0
138,0
122,0
109,0

97,5
85,0
72,5
60,5

t
-
-

334,0
329,0
324,0
310,0
281,0
256,0
238,0
219,0
185,0
159,0
139,0
122,0
109,0

98,0
85,0
72,5

-

t
-

300,0
300,0
300,0
300,0
300,0
282,0
259,0
240,0
219,0
185,0
159,0
139,0
122,0
109,0

97,5
87,0
77,5

-

SFVL

SFVL

42 m

66 m

13°

13°

20°

20°

17,5°

17,5°

LFVL

LFVL

SFVL

SFVL

48 m

72 m

13°

13°

20°

20°

17,5°

17,5°

LFVL

LFVL

SFVL

SFVL

54 m

78 m

13°

13°

20°

20°

17,5°

17,5°

LFVL

LFVL

SFVL

SFVL

60 m

84 m

13°

13°

20°

20°

17,5°

17,5°

LFVL

LFVL

t
-

296,0
295,0
294,0
293,0
291,0
282,0
270,0
253,0
231,0
217,0
183,0
157,0
137,0
121,0
107,0

96,0
86,5
76,0
65,0
55,0

-
-
-
-

t
-
-

284,0
283,0
282,0
280,0
277,0
267,0
254,0
232,0
216,0
184,0
158,0
137,0
121,0
107,0

96,5
86,5
76,0
65,0

-
-
-
-
-

t
277,0
277,0
277,0
277,0
277,0
277,0
275,0
262,0
249,0
236,0
217,0
183,0
157,0
137,0
121,0
107,0

96,0
86,5
78,5
70,0
60,0

-
-
-
-

t
-
-

259,0
258,0
258,0
257,0
254,0
246,0
239,0
229,0
210,0
181,0
155,0
135,0
119,0
105,0

94,0
84,5
76,5
66,5
57,5
48,9

-
-
-

t
-
-

252,0
251,0
250,0
249,0
247,0
242,0
235,0
229,0
211,0
182,0
156,0
136,0
119,0
106,0

94,5
85,0
76,5
66,5
57,5

-
-
-
-

t
-
-

245,0
245,0
245,0
245,0
245,0
240,0
232,0
224,0
215,0
182,0
156,0
135,0
119,0
105,0

94,0
84,5
76,5
69,5
62,5
53,5

-
-
-

t
-
-

219,0
218,0
217,0
215,0
213,0
211,0
208,0
205,0
202,0
178,0
154,0
134,0
117,0
104,0

92,5
83,0
74,5
66,5
58,0
50,5
43,1
35,7

-

t
-
-

211,0
211,0
211,0
209,0
207,0
205,0
203,0
200,0
197,0
179,0
155,0
134,0
118,0
104,0

93,0
83,5
75,0
66,5
58,0
50,5
43,1

-
-

t
-
-

205,0
205,0
205,0
205,0
205,0
204,0
202,0
199,0
197,0
180,0
154,0
134,0
117,0
104,0

92,5
83,0
75,0
67,5
61,5
55,5
48,1

-
-

t
-
-
-

193,0
192,0
190,0
189,0
186,0
183,0
179,0
176,0
165,0
149,0
132,0
115,0
102,0

90,5
81,0
73,0
65,0
57,0
50,0
43,3
36,8
30,4

t
-
-
-
-

187,0
185,0
183,0
182,0
179,0
176,0
172,0
164,0
149,0
133,0
116,0
102,0

91,0
81,5
73,0
65,0
57,0
50,0
43,3
36,8

-

t
-
-

181,0
181,0
181,0
181,0
181,0
181,0
179,0
177,0
175,0
168,0
153,0
132,0
116,0
102,0

91,0
81,0
73,0
66,0
59,5
53,5
48,3
41,8

-

CC 2800-1

64

Crawler carrier
 3-section carrier comprising of carbody and two crawlers. Hydraulic pin connections between crawlers

and carbody provide for easy assembly and removal to minimise width and weight for transportation.

Carbody Bending- and torsion-resistant welded structure of box type construction, fabricated of high-strength
fine-grain structural steel.

Crawlers Side frames: bending-resistant welded structure of high-strength fine-grain structural steel. Track shoes,
idler and drive sprockets are fabricated of heat-treated high-strength cast steel. 15 rollers on each side
frame with hardened rolling surfaces. Automatic centralized lubrication is included as standard.

Power train The tracks are powered by two hydraulic motors each through closed planetary gear reduction units
 running in oil bath, equipped with spring-applied hydraulically released holding brakes; the gear units
are of very compact design to fit within the width of the crawlers. Each crawler is infinitely variable
 controlled, both independently and in opposite direction.

Assembly jacks Four hydraulic jacking cylinders on carbody (folding within 3 m width) for easy assembly of crawlers.

Superstructure
Counterweight 160 t / 180 t as option in combination with central ballast.

Frame Torsion-resistant welded structure fabricated of high-strength fine-grain structural steel. Connected to
carrier by triple-row roller bearing slew ring.

Drive MTU diesel engine type OM 502 LA, 390 kW (530 HP) at 1800 1/min, torque 2400 Nm at 1300 1/min.
The engine complies with EUROMOT 3a, EPA T3 and Carb regulations. Pump distribution gearbox with
five variable displacement axial piston pumps, and gear pumps. Silencer with spark-arrestor.

Rope drums The standard superstructure equipment includes three rope drums – hoist 1, hoist 2 and boom hoist.
The drums are powered by hydraulic motors through closed planetary gear units running in oil bath.
All rope drums have spring-applied, hydraulically released multi-disk brakes and non-wearing hydraulic
braking for load lowering. Rope ends H 1, 2, 3 and W 1, 2 equipped with quick-connect rope end fittings.
Hoists H 1 + 2 are removable to minimise weight for transportation.

A-frame Hydraulic raising system for A-frame as standard.

Slew unit Powered by hydraulic motor through closed, planetary gear unit running in oil bath. Spring-applied,
 hydraulically released holding brake and non-wearing hydraulic braking.

Control system IC-1: Electronic proportional valve pilot control integrated in stored-program control system incl.
 diagnostics. 2 colour monitors, safe load indicator operated via a touchscreen. Working speeds infinitely
variable controlled by the lever position. Automatic power control for optimal utilisation of engine
 output, emergency control system.

Cabin Comfortable cab with large windscreen and airconditioner. Break proof glazing all around, roof window,
self-contained hot air heater, full instrumentation and crane controls. The cab can be tilted back for
 improved operator view of boom point. A camera system is installed to monitor the rope drums.
For transportation, the cab swings in front of the superstructure to minimise width.

Electrical equipment 24 V DC system (2 x batteries 12 V, 200 Ah).

Optional equipment
Counterweight 20 t on the superstructure (only in conjunction with central ballast).

Central ballast 60 t.

Hydraulic cylinder A-frame For self-assembly of crawlers.

Sideways outriggers For erection of long boom systems.

Counterweight carrier Drive 4 x 4, total weight 320 t, net weight 40 t, in combination with SL telescopic system.

Quick-connection Hydraulic quick-disconnect fittings on carrier and superstructure facilitate removal to minimise weight for
 transportation.

Track shoes 2000 mm.

Quadro-drive Add. two hydraulic motors on the crawlers to double the driving power. The driving speed will be
 reduced accordingly.

Technical Description

CC 2800-1

65

Boom configurations S and L
SH: Main boom: foot section 10.5 m (used to install drums W1/H3),

inserts 12 m and 6 m (type 2724) and tapered insert 12 m, head with sheave assembly 600 t 1.5 m.
Main boom lengths: 24-84 m.

SH/LH: Main boom: same as SH, extended by type 2421 from the fly jib and by top section 7.5 m.
Main boom lengths: 66-102 m.

SW: Main boom: same as SH.
Fly jib: foot section 4.5 m, inserts 12 m and 6 m (type 2421) and top section 7.5 m.
Main boom lengths: 30-66 m.
Fly jib lengths: 24-84 m.

SSL: Main boom: same as SH.
Superlift equipment, Superlift counterweight 0-300 t (at 50 t increments).
Main boom lengths: 36-84 m.

HSSL_S7: Main Boom: same as SH/SSL + boom power-kit.
Superlift equipment, Superlift counterweight 0-300 t (at 50 t increments).
Main boom lengths: 54-108 m.

SSL/LSL: Main boom: same as SH 84 m, extended by type 2421 from the fly jib and by top section 7.5 m.
Superlift equipment, Superlift counterweight 0-300 t (at 50 t increments).
Main boom lengths: 90-138 m.

SWSL: Main boom: same as SH.
(SFSL) Fly jib: same as SW.

Superlift equipment, Superlift counterweight 0-300 t (at 50 t increments).
Main boom lengths: 36-84 m.
Fly jib lengths: 24-84 m.

HSWSL_S7: Main Boom: same as HSSL_S7.
Fly jib: same as SW/SWSL.
Superlift equipment, Superlift counterweight 0-300 t (at 50 t increments).
Main boom lengths: 54-108 m.
Fly jib lengths: 24-96 m.

LF2: Main boom: same as SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
Fly jib lengths: 12, 24, 36 m.
Fly jib offsets: 10°, 15°, 20° for jib length 12 m.
Fly jib offsets: 10°, 20°, 30° for jib lengths 24-36 m.

SFVL: Main boom: same as SH, lengths 42-84 m, without sheave assembly.
Fly jib: foot section 4.5 m, insert 6 m; heavy-duty head 1.5 m.
Sheave assembly 600 t same as SH.

SH/LH + SGL_S7: Same as SH, extended by boom power-kit + jib top section.
Main boom lengths: 78-108 m.

SSL/LSL + SGL_S7: Same as SSL, extended by boom power-kit + jib top section.
Main boom lengths: 90-138 m.

Reeving winch Mounted on superstructure.

Operator aids Electronic load moment indicator, hoist limit switch, limit switches for boom movements, hydraulic boom
backstops, anemometer.

Superlift combinations
Power-kit for main boom Consisting of 2-4 additional heavy main boom sections; standard main boom 84 m required.

Superlift equipment Mast 30 m, winch with rope and tray for 300 t. Mast radii 11, 13 and 15 m by adjusting the Superlift mast.
standard

Superlift equipment with Mast 30 m, winch with rope, SL telescopic cylinder and tray for 300 t. Mast position 15 m.
telescopic cylinder Superlift counterweight can be adjusted from 13 to 17 m.

Hoist H3 Additional rope drum on main boom (for LF2 or runner operation). Line pull same as H1, rope length 650 m.

Runner 30 t Approx. 2 m for installation on boom head or top section (not in conjunction with LF2).

Runner 60 t

Hydraulic pinning of boom
sections

Technical Description

66

CC 2800-1Technische Beschreibung

Raupenunterwagen
 Der Raupenunterwagen ist 3-teilig und besteht aus dem Mittelstück und zwei Raupen. Mittelstück

und Raupen werden hydraulisch verbolzt und sind demontierbar zum Erreichen günstiger Transport-
abmessungen und Gewichte.

Mittelstück Biege- und verwindungssteife Schweißkonstruktion in Zellenbauweise aus hochfestem Feinkornbaustahl.

Raupen Raupenträger: Biegesteife Schweißkonstruktion aus hochfestem Feinkornbaustahl. Bodenplatten der
Raupenketten, Turas und Leitrad aus vergütetem hochfestem Stahlguss. 15 Laufrollen je Raupe mit
 gehärteten Lauf ächen. Zentralschmieranlage serienmäßig.

Antrieb Die Raupen werden von je zwei Hydromotoren über geschlossene, ölbadgeschmierte Planetengetriebe
mit federbelasteten, hydraulisch gelüfteten Haltebremsen angetrieben. Die Getriebe sind in besonders
kompakter Bauform innerhalb der Raupen breite angeordnet. Jede Seite ist stufenlos, einzeln und gegen-
läufig steuerbar.

Montageabstützung Vier hydraulische Stützzylinder am Mittelstück (in 3 m anklappbar) zur einfachen Montage der Raupen.

Oberwagen
Gegengewicht 160 t / 180 t optional in Verbindung mit Zentralballast am Unterwagen.

Rahmen Verformungssteife Schweißkonstruktion aus hochfestem Feinkornbaustahl. Verbindung zum Unter-
wagen durch 3-reihige Rollendrehverbindung.

Antrieb MTU Dieselmotor Typ OM 502 LA, 390 kW (530 PS) bei 1800 1/min, Drehmoment 2400 Nm bei 1300 1/min.
Der Motor erfüllt EUROMOT 3a, EPA T3 und Carb-Vorschriften. Pumpenverteiler getriebe mit fünf ver stell-
baren Axialkolben pumpen und zusätzlichen Zahnradpumpen. Schalldämpfer mit Funkenfänger.

Seilwinden Der Oberwagen ist serienmäßig mit drei Seilwinden – Hubwerk 1, Hubwerk 2 und Einziehwerk –
 ausgerüstet. Der Antrieb der Winden erfolgt durch Hydromotoren über geschlossene, ölbadgeschmierte
Planeten getriebe. Alle Seilwinden sind mit feder belasteten, hydraulisch gelüfteten Lamellenbremsen
und verschleißfreier, hydrau lischer Bremsung für den Senkvorgang aus gerüstet. Die Seilenden H 1, 2, 3
und W 1, 2 sind mit Preßfitting und Taschen ausgestattet. Zur Reduzierung der Transport gewichte sind
die Winden H 1 + 2 ausbaubar.

A-Bock Hydraulische A-Bock-Umlage serienmäßig.

Drehwerk Ein Drehwerk mit Antrieb durch Hydromotor über geschlossenes, ölbadgeschmiertes Planetengetriebe.
 Federbelastete, hydraulisch gelüftete Haltebremse und verschleißfreie hydraulische Bremsung.

Steuerung IC-1: Elektronische Proportionalventilvorsteuerung integriert in eine speicherprogrammierte Steuerung
mit Fehler diagnose. Zwei Farbbildschirme, Bedienung über Touchscreen. Die Arbeits geschwin dig keiten
werden durch die Hebelstellung stufenlos geregelt. Leistungsregelung der Antriebe zur opti malen
 Nutzung der Motor leistung, Notsteuerung.

Kabine Komfortkabine mit großem Frontfenster und Klimaanlage. Sicherheitsverglasung rundum, Dachfenster,
 motor unab hängige Warmluftheizung und Steuer- und Kontrollelementen für die Kranfunktionen. Die
Kabine ist zur Sichtverbesserung nach hinten neigbar. Zur Überwachung der Winden im Oberwagen ist
ein Kamerasystem installiert. Während des Transportes ist die Kabine vor den Ober wagen geschwenkt.

Elektrische Anlage 24 V Gleichstrom (2 x Batterie 12 V, 200 Ah).

Zusatzausrüstung
Gegengewicht 20 t am Oberwagen (nur in Verbindung mit Zentralballast)

Zentralballast 60 t.

Zylinder am A-Bock Zur Raupenträger-Selbstmontage.

Zusatzabstützung seitlich Zum Aufrichten langer Auslegersysteme.

Gegengewichtswagen Antrieb 4 x 4, zulässiges Gesamtgewicht 320 t, Eigengewicht 40 t, in Verbindung mit Teleskop-SL-
 Ein rich tung.

Quick-connection Hydraulische Schnellverbindung Unterwagen/Oberwagen zur Reduzierung der Transportgewichte.

Bodenplatten 2000 mm.

Quadro-Antrieb Zusätzlich zwei Planetengetriebe an den Raupenträgern zur Verdopplung der Vortriebskräfte.
Dabei reduziert sich die Fahr geschwindigkeit entsprechend.

CC 2800-1

67

Technische Beschreibung

Auslegervarianten S und L
SH: Hauptausleger: Fußstück 10,5 m (geeignet zum Einbau der Winde W1/H3),

Zwischenstücke 12 m und 6 m (Typ 2724) und Reduzierstück 12 m, Kopf mit Rollensatz 600 t 1,5 m.
Hauptauslegerlängen: 24-84 m.

SH / LH: Hauptausleger: wie SH, verlängert mit Typ 2421 aus Hilfsausleger und Spitze 7,5 m.
Hauptauslegerlängen: 66-102 m.

SW: Hauptausleger: wie SH.
Hilfsausleger: Fußstück 4,5 m, Zwischenstücke 12 m und 6 m (Typ 2421) und Spitze 7,5 m.
Hauptauslegerlängen: 30-66 m.
Hilfsauslegerlängen: 24-84 m.

SSL: Hauptausleger: wie SH.
Superlift-Einrichtung, Superliftgegengewicht 0-300 t (Stufung 50 t).
Hauptauslegerlängen: 36-84 m.

HSSL_S7: Hauptausleger: wie SH/SSL + Hauptausleger-Verstärkungs-Kit.
Superlift-Einrichtung, Superliftgegengewicht 0-300 t (Stufung 50 t).
Hauptauslegerlängen: 54-108 m.

SSL / LSL: Hauptausleger: wie SH 84 m, verlängert mit Typ 2421 aus Hilfsausleger und Spitze 7,5 m.
Superlift-Einrichtung, Superliftgegengewicht 0-300 t (Stufung 50 t).
Hauptauslegerlängen: 90-138 m.

SWSL: Hauptausleger: wie SH.
(SFSL) Hilfsausleger: wie SW.

Superlift-Einrichtung, Superliftgegengewicht 0-300 t (Stufung 50 t).
Hauptauslegerlängen: 36-84 m.
Hilfsauslegerlängen: 24-84 m.

HSWSL_S7: Hauptausleger: wie HSSL_S7.
Hilfsausleger: wie SW/SWSL.
Superlift-Einrichtung, Superliftgegengewicht 0-300 t (Stufung 50 t).
Hauptauslegerlängen: 54-108 m.
Hilfsauslegerlängen: 24-96 m.

LF2: Hauptausleger: wie SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
Hilfsauslegerlängen: 12, 24, 36 m.
Hilfsausleger-Vorneigung: 10°, 15°, 20° für Hilfsauslegerlänge 12 m.
Hilfsausleger-Vorneigung: 10°, 20°, 30° für Hilfsauslegerlängen 24-36 m.

SFVL: Hauptausleger: wie SH, Längen 42-84 m, ohne Rollensatz.
Hilfsausleger: Fußstück 4,5 m, Zwischenstück 6 m; Schwerlastkopf 1,5 m.
Rollensatz 600 t wie SH.

SH/LH + SGL_S7: Wie SH, verlängert um Hauptausleger-Verstärkungs-Kit + Hilfsausleger-Spitze.
Hauptauslegerlängen: 78-108 m.

SSL/LSL + SGL_S7: Wie SSL, verlängert um Hauptausleger-Verstärkungs-Kit + Hilfsausleger-Spitze.
Hauptauslegerlängen: 90-138 m.

Einscherwinde Auf Oberwagen angebaut.

Sicherheitseinrichtungen Elektronischer Lastmomentbegrenzer, Hubendschalter, Endschalter für Auslegerbewegungen, hydraulische
Ausleger-Rückfall sicherungen, Windmesser.

Zusatzausrüstung
Hauptausleger- Bestehend aus 2-4 zusätzlichen schweren Hauptauslegerstücken; Standard-Hauptausleger 84 m erforder-
 lich.
Verstärkungs-Kit

Superlift-Einrichtung Mast 30 m, Winde mit Seil und Traverse für 300 t. Mastradien 11, 13 und 15 m, durch Verstellung der
Standard Mast position.

Superlift-Einrichtung Mast 30 m, Winde mit Seil, Teleskopverbindung und Traverse für 300 t. Maststellung 15 m. Superlift-
Gegen gewicht verstellbar

Teleskopverstellung von 13 bis 17 m.

Seilwinde H3 Zusätzliche Seilwinde im Hauptausleger (zum Betrieb an LF2 oder Runner). Seilzug wie H1, Seillänge 650 m.

Runner 30 t Ca. 2 m zum Anbau an Kopf oder Spitze (nicht in Verbindung mit LF2).

Runner 60 t

Auslegerteile hydraulisch
verbolzbar

68

CC 2800-1Descriptif technique

Châssis à chenilles
 Le châssis à chenilles consiste en trois parties – deux chenilles et la partie centrale. Les chenilles et

la partie centrale sont verrouillées hydrauliquement facilitant ainsi le montage et démontage pour
 diminuer la largeur d’encombrement et le poids de transport.

Partie centrale Construction mécano-soudée, rigide à la flexion et à la torsion, sous forme de caissons en acier de
 construction de haute résistance à grains fins.

Chenilles Trains de chenille: construction mécano-soudée rigide à la flexion, réalisés en acier de construction de
haute résistance à grains fins. Les patins des chenilles ainsi que les barbotins d’entraînement et les
roues directrices sont en acier coulé de haute résistance, traité par trempe et revenu. Chaque chenille
est équipée de 15 galets d’appui dont les surfaces de roulement sont trempées. Graissage centralisé
auto matique inclus de série.

Entraînement Les barbotins sont entraînés par deux moteurs hydrauliques et réducteurs planétaires, sous bain d’huile,
en carter étanche, munis de freins d’arrêt à commande par ressorts, desserrés hydrauliquement.
Grâce à leur compacité, les réducteurs s’intègrent complètement dans la largeur des chenilles.
Chaque chenille permet un mouvement individuel et opposé.

Vérins de montage Quatre vérins hydrauliques sur la partie centrale (repliable sans excéder la largeur de 3 m) permettant le
montage facile des chenilles.

Partie supérieure
Contrepoids 160 t / 180 t optional en combinaison avec de lest central au châssis.

Charpente Structure mécano-soudée, rigide à la torsion, réalisée en acier de construction de haute résistance
à grains fins. Couronne d’orientation à trois rangées de rouleaux servant de jonction entre la partie
 tournante et le châssis.

Moteur et transmission Moteur diesel MTU, type OM 502 LA, 390 kW (530 CV) à 1800 1/min, couple 2400 Nm à 1300 1/min.
Le moteur satisfait aux réglements EUROMOT 3a, EPA T3 et Carb. Boîte de distribution à cinq pompes
hydrauliques à débit variable du type à pistons axiaux ainsi que pompes à engrenages. Disposit
d’echappe avec pare-étincelles.

Tambours L’équipement standard de la partie tournante comprend trois tambours – treuil no 1, treuil no 2 et
 mécanisme de relevage. Les tambours sont entraînés par des moteurs hydrauliques munis de réducteurs
planétaires, sous bain d’huile, en carter étanche. Tous les tambours sont munis de freins à disques
 multiples, à commande par ressorts, et desserrés hydrauliquement. Freinage anti-usure hydraulique pour
descendre la charge. Les pattes de câble H 1, 2, 3 et W 1, 2 sont équipées des attaches à jonction rapide.
Treuils H 1 + 2 sont démontables pour diminuer le poids de transport.

Chevalet Système de relevage hydraulique pour chevalet en serie.

Mécanisme d’orientation Entraîné par moteur hydraulique avec réducteur planétaire, sous bain d’huile, en carter étanche. Frein
d’arrêt à commande par ressorts, desserré hydrauliquement ainsi que freinage anti-usure hydraulique.

Commande IC-1 : Pilotage électronique de soupapes proportionnnels intégré dans un automate program mable avec
 diagnostic de dysfonctionnement. 2 écrans couleur, commande du C.E.C. par écran tactile. Les vitesses de
 travail sont réglées sans paliers par la position du levier. Régulation automatique pour une exploitation
optimale de la puissance du moteur, commande d’urgence.

Cabine Cabine confortable avec large pare-brise et climatisation. Vitrage de sécurité, fenêtre de toit, chauffage
à air autonome, organes de commande et instruments de contrôle. Cabine inclinable en arrière assurant
au grutier une visibilité optimale. Une caméra est installée pour la surveillance des treuils. Pendant le
transport, la cabine est basculée à l’avant de la partie tournante.

Installation électrique 24 V courant continu. (2 x accumulateurs 12 V, 200 Ah).

Equipements optionnels
Contrepoids 20 t sur la partie tournante (uniquement en combinaison avec lest central).

Lest central 60 t.

Cylindre hydraulique pour Pour le montage des trains de chenille.
le chevalet

Stabilisateur latéral Pour le montage des flèches longues.
additionnel

Chariot contrepoids Entraînement 4 x 4, poids total 320 t, poids spécifique 40 t, en combinaison avec l’équipement Superlift
 télesco pique.

Connexion rapide Connexion rapide hydraulique entre châssis et partie tournante permettant le démontage facile pour
réduire le poids de transport.

Patins des chenilles 2000 mm.

Entraînement quadro Deux moteurs hydrauliques de plus, placées aux trains de chenille pour doubler les forces. La vitesse sur
route est diminuée proportionalement.

CC 2800-1

69

Descriptif technique

Configurations de flèche S et L
SH : Flèche principale: pied 10,5 m (utilisé à installer treuils W1/H3),

intercalaires 12 m et 6 m (type 2724) et tronçon conique 12 m, tête avec jeu de poulies 600 t 1,5 m.
Longueurs de flèche principale: 24-84 m.

SH / LH : Flèche principale: idem SH, allongée par type 2421 de la fléchette et par l’élément de pointe 7,5 m.
Longueurs de flèche principale: 66-102 m.

SW : Flèche principale: idem SH.
Fléchette: pied 4,5 m, intercalaires 12 m et 6 m (type 2421) et élément de pointe 7,5 m.
Longueurs de flèche principale: 30-66 m.
Longueurs de fléchette: 24-84 m.

SSL : Flèche principale: idem SH.
Equipement Superlift, contrepoids Superlift 0-300 t (par progression de 50 t).
Longueurs de flèche principale: 36-84 m.

HSSL_S7 : Flèche principale: idem SH/SSL + kit à fortifier de flèche principale.
Equipement Superlift, contrepoids Superlift 0-300 t (par progression de 50 t).
Longueurs de flèche principale: 54-108 m.

SSL / LSL : Flèche principale: idem SH 84 m, allongée par type 2421 de la fléchette et par l’élément de pointe 7,5 m.
Equipement Superlift, contrepoids Superlift 0-300 t (par progression de 50 t).
Longueurs de flèche principale: 90-138 m.

SWSL : Flèche principale: idem SH.
(SFSL) Fléchette: idem SW.

Equipement Superlift, contrepoids Superlift 0-300 t (par progression de 50 t).
Longueurs de flèche principale: 36-84 m.
Longueurs de fléchette: 24-84 m.

HSWSL_S7 : Flèche principale: idem HSSL_S7.
Fléchette: idem SW/SWSL.
Equipement Superlift, contrepoids Superlift 0-300 t (par progression de 50 t).
Longueurs de flèche principale: 54-108 m.
Longueurs de fléchette: 24-96 m.

LF2 : Flèche principale: idem SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
Longueurs de fléchette: 12, 24, 36 m.
Inclinaison de fléchette: 10°, 15°, 20° pour longueur de fléchette 12 m.
Inclinaison de fléchette: 10°, 20°, 30° pour longueurs de fléchette 24-36 m.

SFVL : Flèche principale: idem SH, longueurs 42-84 m, sans jeu de poulies.
Fléchette: pied 4,5 m, intercalaire 6 m; tête levages-lourds 1,5 m.
Jeu de poulies 600 t idem SH.

SH/LH + SGL_S7 : Idem SH, allongée de kit à fortifier de flèche principale + élément de pointe de fléchette.
Longueurs de flèche principale: 78-108 m.

SSL/LSL + SGL_S7 : Idem SSL, allongée de kit à fortifier de flèche principale + élément de pointe de fléchette.
Longueurs de flèche principale: 90-138 m.

Tambour de mouflage Monté sur la partie tournante.

Sécurités Contrôleur d’état de charge électronique, contacteur de fin de course haut, limiteurs de mouvements de
la flèche, retenues hydrauliques anti-basculement de la flèche, anémomètre.

Equipements optionnels
Kit à fortifier de flèche Consiste de 2-4 tronçons additionnelles de type flèche principale; flèche principale standard de 84 m
principale nécessaire.

Equipement Superlift Mât 30 m, treuil avec câble et traverse pour 300 t. Radii du mât 11, 13 et 15 m par inclinaison de la
standard position du mât.

Equipement Superlift Mât 30 m, treuil avec câble, jonction télescopique et traverse pour 300 t. Position du mât 15 m.
télescopique Contrepoids Superlift réglable de 13 à 17 m.

Treuil H3 Tambour supplémentaire sur la flèche principale (à utiliser avec LF2 ou runner). Effort au brin simple idem
H1, longueur de câble 650 m.

Runner 30 t Environ 2 m à installer en tête de flèche ou sur l’élément de pointe (pas en combinaison avec LF2).

Runner 60 t

Boulonnement hydraulique
des intercalaires

70

CC 2800-1Descrizione tecnica

Carro cingolato
 Carro in 3 sezioni, comprendente la carrozzeria e due cingoli. Le giunzioni idrauliche a spina tra cingoli e

carro facilitano le operazioni di montaggio e smontaggio e consentono di ridurre al minimo la larghezza
e il peso in ordine di marcia.

Carrozzeria Struttura saldata e scatolare, resistente a torsioni e flessioni, realizzata in acciaio strutturale ad alta
 resistenza a grana fine.

Cingoli Telai portacingoli: struttura saldata resistente a torsioni, realizzata in acciaio strutturale ad alta resistenza
a grana fine. I pattini, le ruote folli e i pignoni sono realizzati in getto d‘acciaio bonificato ad alta
 resistenza. 15 rulli portacingolo su ciascun telaio con superficie di rotolamento bonificata. La dotazione
di serie comprende il sistema di lubrificazione centralizzato.

Catena cinematica I cingoli sono azionati da due motori idraulici, ciascuno provvisto di riduttori planetari in bagno d‘olio,
muniti di carter a tenuta e freni di arresto a molla, ad apertura idraulica; il design dei riduttori è
 estremamente compatto e si adatta perfettamente alla larghezza dei cingoli. Ogni lato è controllato
a regolazione continua, con possibilità di movimento indipendente e di rotazione in direzioni opposte.

Martinetti per montaggio Quattro cilindri idraulici di sollevamento sulla carrozzeria (ripiegabili entro una larghezza di 3 m) per
 facilitare il montaggio dei cingoli.

Torretta
Contrappeso 160 t /180 t opzionali, in combinazione con una zavorra centrale.

Struttura Struttura saldata resistente a torsioni, realizzata in acciaio strutturale ad alta resistenza a grana fine.
 Collegamento al carro mediante ralla con cuscinetto a tre file di rulli.

Motorizzazione Motore diesel MTU tipo OM 502 LA, 390 kW (530 HP) a 1800 1/min, coppia 2400 Nm a 1300 1/min.
Il motore è conforme alle norme EUROMOT 3a, EPA T3 e alla normativa CARB. Riduttore di distribuzione
per cinque pompe a pistoni assiali a cilindrata variabile e pompe a ingranaggi. Marmitta con parascintille.

Tamburi avvolgimento fune La dotazione standard della torretta comprende tre tamburi: argano 1, argano 2 e argano del braccio.
I tamburi sono azionati da motori idraulici tramite riduttori planetari in bagno d‘olio, dotati di carter a
tenuta. Tutti i tamburi sono equipaggiati di freni multidisco a molla, ad apertura idraulica e sistema di
frenatura idraulica antiusura per la discesa del carico. Le cime delle funi H 1, 2, 3 e W 1, 2 sono dotate di
dispositivo a sgancio rapido. Gli argani H 1 e H 2 sono rimovibili, per ridurre il peso durante il trasporto.

Cuspide Sistema di sollevamento idraulico per la cuspide di serie.

Ralla Alimentata da un motore idraulico tramite riduttori planetari in bagno d‘olio con carter a tenuta.
Freni di arresto a molla, frenatura idraulica antiusura, con apertura idraulica.

Sistema di controllo IC-1: Valvola di regolazione proporzionale elettronica integrata nel sistema di controllo software,
 comprendente funzioni di diagnostica. Monitor bicolore, indicatore di carico di sicurezza con touch-
screen. Rapporti di lavoro a regolazione continua sulla base della posizione della leva. Controllo auto-
matico dell‘alimentazione, per un utilizzo ottimale della potenza erogata dal motore, sistema di controllo
di emergenza.

Cabina Comoda cabina con ampio parabrezza e climatizzazione. Vetratura antisfondamento panoramica,
 tettuccio apribile, riscaldatore ad aria calda indipendente, strumentazione e comandi gru completi.
La cabina può essere inclinata per incrementare la visibilità dell‘operatore sul punto di lavoro del braccio.
I tamburi avvolgimento fune sono dotati di videocamera di monitoraggio. Per il trasporto, la cabina ruota
sul lato anteriore della torretta, in modo da ridurre la larghezza.

Componenti elettrici Impianto 24 VCC (2 batterie 12 V, 200 Ah).

Equipaggiamento opzionale
Contrappeso 20 t sulla torretta (solo in combinazione con una zavorra centrale).

Zavorra centrale 60 t.

Cuspide con cilindro Per l‘autoassemblaggio dei cingoli.
idraulico

Stabilizzatori laterali Per l‘erezione di bracci lunghi.

Supporto contrappesi Trazione 4 x 4, peso totale 320 t, peso netto 40 t, in combinazione con sistema telescopico SL.

Raccordi rapidi Raccordi idraulici di accoppiamento rapido su carro e torretta per facilitare lo smontaggio, riducendo al
minimo il peso durante il trasporto.

Pattini 2000 mm.

Quadro-drive Aggiunta di due motori idraulici sui cingoli per raddoppiare la potenza motrice. La velocità di guida
 risulterà ridotta di conseguenza

CC 2800-1

71

Descrizione tecnica

Configurazioni del braccio S e L
SH: Braccio base: colonna 10,5 m (utilizzata per l‘installazione dei tamburi W1/H3),

elementi 12 m e 6 m (tipo 2724) ed elemento conico 12 m, testa con gruppo puleggia da 600 t 1,5 m.
Lunghezze del braccio base: 24-84 m.

SH/LH: Braccio base: come SH, esteso con il tipo 2421 dal falcone e con l‘elemento superiore da 7,5 m.
 Lunghezze del braccio base: 66-102 m.

SW: Braccio base: come SH.
Falcone: colonna 4,5 m, elementi 12 m e 6 m (tipo 2421), elemento superiore 7,5 m.
Lunghezze del braccio base: 30-66 m.
Lunghezze del falcone: 24-84 m.

SSL: Braccio base: come SH.
Sistema Superlift, contrappeso Superlift 0-300 t (in incrementi di 50 t).
Lunghezze del braccio base: 36-84 m.

HSSL_S7: Braccio base: come SH/SSL + kit potenza per braccio.
Sistema Superlift, contrappeso Superlift 0-300 t (in incrementi di 50 t).
Lunghezze del braccio base: 54-108 m.

SSL/LSL: Braccio base: come SH 84 m, esteso con il tipo 2421 dal falcone e con l‘elemento superiore da 7,5 m.
Sistema Superlift, contrappeso Superlift 0-300 t (in incrementi di 50 t).
Lunghezze del braccio base: 90-138 m.

SWSL: Braccio base: come SH.
(SFSL) Falcone: come SW.
 Sistema Superlift, contrappeso Superlift 0-300 t (in incrementi di 50 t).
 Lunghezze del braccio base: 36-84 m.
 Lunghezze del falcone: 24-84 m.

HSWSL_S7: Braccio base: come HSSL_S7.
Falcone: come SW/SWSL.
Sistema Superlift, contrappeso Superlift 0-300 t (in incrementi di 50 t).
Lunghezze del braccio base: 54-108 m.
Lunghezze del falcone: 24-96 m.

LF2: Braccio base: come SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
 Lunghezze del falcone: 12, 24, 36 m.
 Inclinazione del falcone: 10°, 15°, 20° per falcone lungo 12 m.
 Inclinazione del falcone: 10°, 20°, 30° per falcone lungo 24-36 m.

SFVL: Braccio base: come SH, lunghezze 42-84 m, senza gruppo pulegge.
Falcone: colonna 4,5 m, elemento 6 m; testa heavy-duty 1,5 m.
Gruppo pulegge 600 t, come SH.

SH/LH + SGL_S7: Come SH, esteso con kit potenza braccio + elemento superiore falcone.
Lunghezze del braccio base: 78-108 m.

SSL/LSL + SGL_S7: Come SSL, esteso con kit potenza braccio + elemento superiore falcone.
 Lunghezze del braccio base: 90-138 m.

Verricello di avvolgimento Montato su torretta.

Ausili per l’operatore Indicatore momento di carico, finecorsa argano, finecorsa per movimenti braccio, dispositivo antiretro
braccio, anemometro.

Combinazioni Superlift
Kit potenza per braccio base Costituito da 2-4 sezioni aggiuntive di tipo pesante del braccio base; è richiesto un braccio base standard

di 84 m.

Sistema Superlift standard Montante 30 m, argano con fune e supporto per 300 t. Sbracci montante 11, 13 e 15 m regolando il
montante Superlift.

Sistema Superlift con Montante 30 m, argano con fune, cilindro telescopico e supporto per 300 t. Posizione montante 15 m.
cilindro telescopico Il contrappeso Superlift può essere variato da 13 a 17 m.

Argano H3 Ulteriore tamburo su braccio base (per LF2 o per l‘uso del runner). Tiro come H1, lunghezza fune 650 m.

Runner 30 t Circa 2 m per installazione su testa braccio o elemento superiore (non utilizzabile in combinazione con
LF2).

Runner 60 t

Sistema idraulico di fissaggio
con spine per le sezioni
del braccio

72

CC 2800-1Descripción técnica

Chasis de orugas
 Chasis de 3 secciones, formado por un bastidor principal y dos orugas. La conexión con pernos hidráulicos

entre las orugas y el bastidor principal aseguran un fácil montaje y desmontaje, reduciendo al mínimo la
anchura y el peso para su transporte.

Bastidor principal Estructura soldada resistente a la flexión y a la torsión de construcción tipo cajón, fabricada de acero
estructural de grano fino y alta resistencia.

Orugas Bastidor lateral: estructura soldada resistente a la flexión de acero estructural de grano fino y alta
 resistencia. Zapatas de orugas, piñones de transmisión e intermedios fabricados de acero de fundición
templado de alta resistencia. 15 rodillos en cada bastidor lateral con superficies de rodadura endurecidas.
Lubricación centralizada automática incluida de serie.

Tren de transmisión Las orugas están propulsadas por dos motores hidráulicos, cada uno de ellos a través de unidades
 reductoras de engranajes planetarios cerradas en baño de aceite, equipadas con frenos de contención
accionados por muelle y soltados hidráulicamente; los engranajes tienen un diseño muy compacto
para caber dentro de la anchura de las orugas. Cada oruga es controlada en progresión continua, tanto
 independientemente como en direcciones opuestas.

Gatos de montaje Cuatro gatos cilíndricos hidráulicos en el bastidor principal (replegado en una anchura de 3 m) para un
montaje sencillo de las orugas.

Superestructura
Contrapeso 160 t / 180 t opcionalmente en combinación con lastre central.

Bastidor Estructura soldada resistente a la torsión, fabricada de acero estructural de grano fino y alta resistencia.
Conectado al vehículo mediante anillo de giro con cojinetes de rotación de tres hileras.

Transmisión Motor diésel MTU tipo OM 502 LA, 390 kW (530 CV) a 1800 rpm, par de 2400 Nm a 1300 rpm.
El motor cumple con los reglamentos EUROMOT 3a, EPA T3 y Carb. Caja de engranajes de distribución
de bombas con cinco bombas de pistón axial de desplazamiento variable y bombas de engranajes.
Silenciador con parachispas.

Tambores de cable El equipamiento de serie de la superestructura incluye tres tambores de cable: cabestrante 1, cabestrante
2 y cabestrante de pluma. Los tambores son accionados por motores hidráulicos a través de engranajes
planetarios en cárter cerrado y baño de aceite. Todos los tambores de cable tienen frenos multidisco
accionados por muelle y soltados hidráulicamente, y frenado hidráulico sin desgaste para reducir el peso.
Los extremos de los cables H 1, 2, 3 y W 1, 2 están equipados con accesorios de conexión rápida.
Los cabrestantes H 1 + 2 pueden desmontarse para reducir al mínimo el peso de transporte.

Caballete Sistema hidráulico de elevación para caballete de serie.

Mecanismo de giro Accionado por motor hidráulico a través de engranajes planetarios en cárter cerrado y baño de aceite.
Frenos accionados por muelle y soltados hidráulicamente, así como frenado hidráulico sin desgaste.

Sistema de control IC-1: control piloto electrónico de válvulas proporcionales integrado en un sistema de control por
 programa almacenado, incluido diagnóstico. Monitores de 2 colores, indicador de carga segura operado
por pantalla táctil. Velocidades de trabajo de progresión continua controladas mediante posición de la
palanca. Control automático de potencia para un óptimo aprovechamiento del rendimiento del motor,
sistema de control de emergencia.

Cabina Confortable cabina con amplio parabrisas y aire acondicionado. Lunas antirrotura, luna en el techo,
 calefacción de aire caliente autónoma, instrumentos y controles completos de la grúa. La cabina puede
ser inclinada hacia atrás para mejorar la visibilidad de manejo de la pluma. Equipado con un sistema
de cámara para supervisar los tambores de cable. Para su transporte, la cabina gira delante de la
 superestructura para reducir la anchura al mínimo.

Equipo eléctrico Sistema de 24 V DC (2 baterías de 12 V / 200 Ah).

Equipamiento opcional
Contrapeso 20 t en la superestructura (sólo en combinación con lastre central).

Lastre central 60 t.

Cilindro hidráulico Para el automontaje de orugas.
del caballete

Estabilizadores laterales Para erigir sistemas de pluma larga.

Carro de contrapeso Transmisión 4 x 4, peso total 320 t, peso neto 40 t, en combinación con sistema telescópico SL.

Conexión rápida Los accesorios hidráulicos de desconexión rápida en el chasis y en la superestructura facilitan el
 desmontaje para reducir al mínimo el peso de transporte.

Zapatas de orugas 2000 mm.

Transmisión Quadro Dos motores hidráulicos adicionales en las orugas para duplicar la potencia motriz. La velocidad se
 reducirá de forma correspondiente.

CC 2800-1

73

Descripción técnica

Configuraciones de pluma S y L
SH: Pluma principal: tramo del pie de 10,5 m (se usa para instalar tambores W1/H3), tramos intermedios de

12 m y 6 m (tipo 2724) e inserto cónico de 12 m, cabeza con grupo de poleas de 600 t y 1,5 m.
Longitudes de pluma principal: 24-84 m.

SH/LH: Pluma principal: igual que SH, extendida por tipo 2421 desde el plumín abatible y por el tramo superior
de 7,5 m.
Longitudes de pluma principal: 66-102 m.

SW: Pluma principal: igual que SH.
Plumín abatible: tramo del pie de 4,5 m, tramos intermedios de 12 m y 6 m (tipo 2421) y tramo superior
de 7,5 m.
Longitudes de pluma principal: 30-66 m.
Longitudes de plumín abatible: 24-84 m.

SSL: Pluma principal: igual que SH.
Equipamiento Superlift, contrapeso Superlift de 0-300 t (incrementos de a 50 t).
Longitudes de pluma principal: 36-84 m.

HSSL_S7: Pluma principal: igual que SH/SSL + kit de refuerzo de pluma.
Equipamiento Superlift, contrapeso Superlift de 0-300 t (incrementos de a 50 t).
Longitudes de pluma principal: 54-108 m.

SSL/LSL: Pluma principal: igual que SH 84 m, extendida por tipo 2421 desde el plumín abatible y por el tramo
 superior de 7,5 m.
Equipamiento Superlift, contrapeso Superlift de 0-300 t (incrementos de a 50 t).
Longitudes de pluma principal: 90-138 m.

SWSL: Pluma principal: igual que SH.
(SFSL) Plumín abatible: igual que SW.
 Equipamiento Superlift, contrapeso Superlift de 0-300 t (incrementos de a 50 t).
 Longitudes de pluma principal: 36-84 m.
 Longitudes de plumín abatible: 24-84 m.

HSWSL_S7: Pluma principal: igual que HSSL_S7.
 Plumín abatible: igual que SW/SWSL.
 Equipamiento Superlift, contrapeso Superlift de 0-300 t (incrementos de a 50 t).
 Longitudes de pluma principal: 54-108 m.
 Longitudes de plumín abatible: 24-96 m.

LF2: Pluma principal: igual que SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
Longitudes de plumín abatible: 12, 24, 36 m.
Angulamientos del plumín abatible: 10°, 15°, 20° para una longitud de plumín abatible de 12 m.
Angulamientos del plumín abatible: 10°, 20°, 30° para longitudes de plumín abatible de 24-36 m.

SFVL: Pluma principal: igual que SH, longitudes de 42-84 m, sin grupo de poleas.
Plumín abatible: tramo del pie de 4,5 m, tramos intermedios de 6 m; cabeza de trabajos pesados de 1,5 m.
Grupo de poleas de 600 t igual que SH.

SH/LH + SGL_S7: Igual que SH, extensión con kit de refuerzo de pluma + tramo superior de plumín.
Longitudes de pluma principal: 78-108 m.

SSL/LSL + SGL_S7: Igual que SSL, extensión con kit de refuerzo de pluma + tramo superior de plumín.
 Longitudes de pluma principal: 90-138 m.

Cabrestante de enhebrado Montado en la superestructura.

Dispositivos de asistencia Indicador de momento de carga electrónico, interruptor de limitación de elevación, interruptores
al operario limitadores para los movimientos de la pluma, apoyos hidráulicos de la pluma, anemómetro.

Combinaciones Superlift
Kit de refuerzo para la Consistente en 2-4 tramos pesados de pluma principal adicionales, se requiere pluma principal estándar
pluma principal de 84 m.

Equipamiento Superlift Mástil de 30 m, cabrestante con cable y bandeja para 300 t. Radios de mástil 11, 13 y 15 m ajustando
estándar el mástil Superlift.

Equipamiento Superlift Mástil de 30 m, cabrestante con cable, cilindro telescópico SL y bandeja para 300 t. Posición del mástil
con cilindro telescópico 15 m. El contrapeso Superlift se puede ajustar de 13 a 17 m.

Cabrestante H3 Tambor de cable adicional en pluma principal (para operación de LF2 o runner). Tiro de cable igual que
 H1, longitud de cable 650 m.

Runner 30 t Aprox. 2 m para instalación en la cabeza de pluma o tramo superior (no en combinación con LF2).

Runner 60 t

Fijación hidráulica de tramos
de pluma

74

CC 2800-1Descrição técnica

Veículo sobre esteiras
 Veículo de 3 seções composto de torre de giro e duas esteiras. Conexões pinadas hidráulicas entre as

esteiras e a torre de giro facilitam a montagem e a remoção, exigindo menor largura e peso para o
 transporte.

Torre de giro Estrutura soldada do tipo caixa, resistente a torção e empenamento, fabricada com aço estrutural de alta
resistência e granulação fina.

Esteiras Chassis laterais: soldados e resistentes à flexão, fabricados com aço estrutural de granulação fina e alta
resistência. Sapatas, engrenagens esticadoras e motoras fabricadas com aço tratado de alta resistência.
15 roletes em cada chassi com superfícies de rolamento temperadas. Lubrificação centralizada auto-
mática como item de série.

Sistema de transmissão As esteiras são comandadas por dois motores hidráulicos cada uma, através de caixas fechadas com
 engrenagens planetárias em banho de óleo, equipadas com freios de retenção com liberação hidráulica
por ação de mola; as caixas têm construção bastante compactas, próprias para a largura das esteiras.
Cada esteira tem controle de variação infinita, tanto em modo independente quanto em sentidos
 inversos.

Macacos de montagem Quatro cilindros elevadores hidráulicos na torre de giro (fechando com menos de 3 metros de largura)
para facilitar a montagem das esteiras.

Superestrutura
Contrapeso 160 t /180 t como opção, combinado com lastro central.

Chassi Estrutura soldada resistente à torção fabricada com aço estrutural de granulação fina e alta resistência.
Conectada ao veículo por anel de giro sobre rolamentos de anel triplo.

Acionamento Motor a diesel MTU tipo OM 502 LA, 390 kW (530 HP) a 1800 rpm, torque de 2400 Nm a 1300 rpm.
O motor atende os requisitos das normas EUROMOT 3a, EPA T3 e CARB. Caixa de engrenagens de
 distribuição para as bombas com cinco bombas de pistão axial com deslocamento variável e bombas
de engrenagens. Silencioso com placa antifagulhas.

Sarilhos dos cabos de aço O equipamento padrão na superestrutura inclui três sarilhos para cabos de aço – guincho 1, guincho 2
guincho da lança. Os sarilhos são comandados por motores hidráulicos através de caixas fechadas com
engrenagens planetárias em banho de óleo. Todos os sarilhos contam com freios multidisco de liberação
hidráulica por ação de mola e frenagem hidráulica sem desgaste para a descida das cargas. Pontas dos
cabos H 1, 2, 3 e W 1, 2 equipadas com conexões de engate rápido. Guinchos H 1 + 2 removíveis para
 diminuir o peso no transporte.

Suporte angular Sistema hidráulico de elevação do suporte angular como item de série.

Unidade de giro Comandada por dois motores hidráulicos através de caixas fechadas com engrenagens planetárias em
banho de óleo. Freios de retenção por ação de mola com liberação hidráulica e frenagem hidráulica sem
desgaste.

Sistema de controle IC-1: Controle eletrônico proporcional do piloto da válvula integrado ao sistema de controle por programa
armazenado incluindo diagnósticos. Dois monitores coloridos, indicador de carga segura operado por
tela de toque. Velocidades de trabalho infinitamente variáveis controladas pela posição da alavanca.
Controle automático de potência para máxima utilização do rendimento do motor e sistemas de controle
de emergência.

Cabine Cabine confortável com amplo pára-brisa e ar condicionado. Vidros de segurança em toda a volta,
teto solar, aquecedor de ar autônomo, instrumentação completa e controles do guindaste. A cabine
pode ser reclinada para melhorar a visão da ponta da lança pelo operador. Há um sistema de câmeras
instalado para monitorar os sarilhos dos cabos de aço. Para o transporte, a cabine rebate na frente da
superestrutura para diminuir a largura.

Equipamentos elétricos Sistema de CC de 24 V (2 baterias de 12 V / 200 Ah).

Equipamentos Opcionais
Contrapeso 20 t na superestrutura (somente em conjunto com lastro central).

Lastro central 60 t

Suporte angular dos Para automontagem das esteiras.
cilindros hidráulicos

Estabilizadores laterais Para montagem de sistemas de lança longa.

Veículo dos contrapesos Tração 4 x 4, peso total de 320 t, peso líquido de 40 t, em combinação com o sistema telescópico do SL.

Engate rápido Conexões hidráulicas de desengate rápido no veículo e na superestrutura facilitam a remoção para
 diminuir o peso de transporte.

Sapatas das esteiras 2000 mm.

Tração quádrupla E dois motores hidráulicos nas esteiras para dobrar a potência da tração. A velocidade de marcha será
reduzida de acordo com isto.

CC 2800-1

75

Descrição técnica

Configurações da lança S e L
SH: Lança principal: seção do pé de 10,5 m (usada para instalar os sarilhos W1/H3), elementos de 12 m e 6 m

(tipo 2824A) e elemento cônico de 12 m, cabeça com moitão de 2 roldanas de 1,5 m para 600 t.
Comprimentos da lança principal: 24-84 m.

SH/LH: Lança principal: Igual à do SH, aumentada pelo tipo 2421 da lança auxiliar e pela seção de topo, 7,5 m.
Comprimentos da lança principal: 66-102 m.

SW: Lança principal; igual à do SH.
Lança auxiliar: seção do pé de 4,5 m, suplementos de 12 m e 6 m (tipo 2421), seção de topo de 7,5 m.
Comprimentos da lança principal: 30-66 m.
Comprimentos da lança auxiliar: 24-84 m.

SSL: Lança principal; igual à do SH.
 Equipamento do Superlift, contrapeso do Superlift 0-300 t (em incrementos de 50 t).
 Comprimentos da lança principal: 36-84 m.

HSSL_S7: Lança principal; igual às do SH/SSL + kit de expansão da lança.
Equipamento do Superlift, contrapeso do Superlift 0-300 t (em incrementos de 50 t).
Comprimentos da lança principal: 54-108 m.

SSL/LSL: Lança principal: Igual à do SH de 84 m, aumentada pelo tipo 2421 da lança auxiliar e pela seção de topo
 de 7,5 m.
 Equipamento do Superlift, contrapeso do Superlift 0-300 t (em incrementos de 50 t).
 Comprimentos da lança principal: 90-138 m.

SWSL: Lança principal; igual à do SH.
(SFSL) Lança auxiliar: igual à SW.

Equipamento do Superlift, contrapeso do Superlift 0-300 t (em incrementos de 50 t).
Comprimentos da lança principal: 36-84 m.
Comprimentos da lança auxiliar: 24-84 m.

HSWSL_S7: Lança principal; igual à do HSSL_S7.
Lança auxiliar: igual à do SW/SWSL.
Equipamento do Superlift, contrapeso do Superlift 0-300 t (em incrementos de 50 t).
Comprimentos da lança principal: 54-108 m.
Comprimentos da lança auxiliar: 24-96 m.

LF2: Lança principal: igual às do SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
 Comprimentos da lança auxiliar: 12, 24, 36 m.
 Inclinações da lança auxiliar: 10°, 15°, 20° para o comprimento de 12 m.
 Inclinações da lança auxiliar: 10°, 20°, 30° para comprimentos de 24-36 m.

SFVL: Lança principal: igual à do SH, comprimentos de 42-84 m, sem conjunto do moitão.
 Lança auxiliar: seção do pé com 4,5 m, elemento de 6 m; cabeça para serviço pesado com 1,5 m.
 Moitão para 600 t igual ao do SH.

SH/LH + SGL_S7: Igual ao do SH, alongada por kit de expansão + seção de topo da auxiliar.
 Comprimentos da lança principal: 78-108 m.

SSL/LSL + SGL_S7: Igual à SSL, alongada por kit de expansão + seção de topo da auxiliar.
 Comprimentos da lança principal: 90-138 m.

Guincho de passagem Montado na superestrutura.

Equipamentos de segurança Indicador eletrônico de momento de carga, chave limitadora do guincho, chaves limitadoras dos
 movimentos da lança, batentes hidráulicos da lança, anemômetro.

Combinações de Superlift
Kit de expansão da Consistindo de mais 2 a 4 seções pesadas; necessária lança principal padrão de 84 m.
lança principal

Equipamento Superlift Torre de 30 m, guincho com cabo de aço e plataforma para 300 t. Torre com raios de 11, 13 e 15 m pelo
padrão ajuste da torre do Superlift.

Equipamento Superlift Torre de 30 m, guincho com cabo de aço, cilindro telescópico do SL e plataforma para 300 t. Posição da
com cilindro telescópico torre em 15 m. O contrapeso do Superlift pode ser ajustado para 13 a 17 m.

Guincho H3 Sarilho adicional para cabos da lança principal (para operação com LF2 ou ponta de montagem).
 Tração no cabo igual à do H1, comprimento do cabo 650 m.

Ponta de montagem Aprox. 2 m para instalação na cabeça da lança ou seção de topo (não em conjunto com LF2).
para 30 t

Ponta de montagem
para 60 t

Pinagem hidráulica da
lança seções

76

CC 2800-1Техническое описание

ГУСЕНИЧНОЕ ШАССИ
 3-х секционное шасси, состоящее из кузова и двух гусениц. Гидравлические штифтовые

соединения кузова и гусеничного хода обеспечивают простоту сборки и демонтажа гусеничного
хода для сокращения веса и ширины при транспортировке.

Кузов Сварная коробочная конструкция из высокопрочной, мелкозернистой конструкционной стали
прочной на изгиб и скручивание.

Гусеничный ход Боковые рамы: сварная конструкция из высокопрочной, мелкозернистой конструкционной
стали, прочной на изгиб и скручивание. Башмаки гусениц, натяжные и приводные звездочки
изготовлены из термически обработанной высокопрочной литой стали. 15 катков с закаленными
поверхностями качения на каждой боковой раме. Автоматическая централизованная смазка
входит в стандартную комплектацию.

Трансмиссия Гусеницы приводятся в движение гидравлическими двигателями, по два двигателя на каждую,
через планетарные редукторы в закрытом корпусе с масляной ванной, оборудованными
гидравлическими тормозами-замедлителями; редукторы имеют очень компактную конструкцию,
чтобы не выходить за пределы ширины гусениц. Каждая гусеница имеет независимое
бесступенчатое управление в обоих направлениях.

Сборочные домкраты Четыре гидравлических домкрата на кузове (складывающиеся в пределах ширины 3 м) для
облегчения сборки гусениц.

НАДСТРОЙКА
Противовес 160 т / в качестве опции 180 т в сочетании с центральным балластом.

Рама Сварная конструкция из высокопрочной, мелкозернистой конструкционной стали прочной на
скручивание. Соединяется с шасси опорно-поворотным кругом с катковой опорой с тремя рядами
подшипников качения.

Привод Дизельный двигатель MTU типа OM 502 LA, 390 кВт (530 л.с.) при 1800 об/мин, крутящий момент
2400 Нм при 1300 об/мин. Двигатель соответствует стандарту Евромот 3a, EPA T3 и требованиям
Carb. Раздаточная коробка насосов с пятью аксиально-поршневыми насосами регулируемого
объема. Глушитель с искрогасителем.

Тросовые барабаны Стандартное оборудование надстройки включает три тросовых барабана: лебедок 1 и 2 и
лебедку подъема стрелы. Барабаны приводятся в действие гидравлическими двигателями через
закрытые планетарные редукторы, погруженные в масляную ванну. Все тросовые барабаны имеют
подпружиненные, гидравлические многодисковые тормоза и неизнашивающееся гидравлические
тормоза для опускания груза. Концы тросов H 1, 2, 3 и W 1, 2 оснащены быстроразъемными
соединительными концевыми фитингами. Лебедки H 1 + 2 являются съемными, чтобы
минимизировать вес для транспортировки.

A-образная рама Гидравлическая система подъема А-образной рамы входит в стандартную комплектацию.

Поворотный блок Приводится в действие гидравлическим двигателем через закрытый планетарный редуктор,
погруженный в масляную ванну. Подпружиненный гидравлический тормоз-замедлитель и
неизнашивающийся гидравлический тормоз.

Система управления IC-1: система электронного пропорционального управления через пилотные клапаны,
интегрированная в программу управления, сохраняемую в памяти, и включающая диагностику.
2 цветных монитора, индикатор безопасной нагрузки, управляемый с помощью сенсорного
экрана. Бесступенчатое регулирование рабочих скоростей с помощью изменения положения
регулирующего рычага. Автоматическое регулирование мощности для оптимального
использования мощности двигателя, система аварийного управления.

Кабина Удобная кабина с большим ветровым стеклом и кондиционером. Небьющееся остекление
всех окон кабины, потолочный люк, автономный воздушный обогреватель, полный комплект
приборов и органов управления краном. Кабина может быть наклонена назад для улучшения
обзора головки стрелы оператором. Для слежения за работой тросовых барабанов установлена
система видеонаблюдения. Для транспортировки кабина откидывается на переднюю часть
адстройки, чтобы минимизировать ширину.

Электрическое система 24 В постоянного тока (2 х батареи 12 В, 200 Ач).
оборудование

ДОПОЛНИТЕЛЬНОЕ ОБОРУДОВАНИЕ
Противовес 20 т на надстройке (только в сочетании с центральным балластом).

Центральный балласт 60 т.

Гидравлический цилиндр Для самосборки гусениц.
А-образной рамы

Боковые выдвижные Для подъема длинных систем основной стрелы.
опоры

Тягач с платформой для Привод 4 × 4, общий вес 320 т, вес нетто 40 т, вместе с телескопической системой SL.
перевозки противовесов

Быстроразъемные Гидравлические быстроразъемные фитинги на шасси крана и надстройке для облегчения съемки
соединения компонентов с целью уменьшения веса при транспортировке.

Башмаки гусениц 2000 мм.

Квадропривод Два дополнительных гидравлических двигателя на гусеницах, чтобы удвоить мощность
приводного усилия. Скорость движения будет снижена соответственно.

CC 2800-1

77

Техническое описание

КОНФИГУРЦИИ СТРЕЛЫ S и L
SH: Основная стрела: нижняя секция 10,5 м (используется для установки барабанов W1 / H3),

вставки 12 м и 6 м (тип 2724) и коническая вставка 12 м, головка с узлом шкива 600 т 1,5 м.
Длина основной стрелы: 24-84 м.

SH/LH: Основная стрела: та же, что SH, удлиненная вставкой типа 2421 с гуська и верхней секцией 7,5 м.
 Длина основной стрелы: 66-102 м.

SW: Основная стрела: та же, что SH.
Гусек: нижняя секция 4,5 м, вставки 12 м и 6 м (тип 2421) и верхняя секция 7,5 м.
Длина основной стрелы: 30-66 м.
Длина гуська: 24-84 м.

SSL: Основная стрела: та же, что SH.
Оборудование Superlift, противовес Superlift 0-300 т (с шагом 50 т).
Длина основной стрелы: 36-84 м.

HSSL_S7: Основная стрела: та же, что SH/SSL + комплект boom power-kit для сборки стрелы.
 Оборудование Superlift, противовес Superlift 0-300 т (с шагом 50 т).
 Длина основной стрелы: 54-108 м.

SSL/LSL: Основная стрела: та же, что SH 84 м, удлиненная вставкой типа 2421 с гуська и верхней секцией 7,5 м.
Оборудование Superlift, противовес Superlift 0-300 т (с шагом 50 т).
Длина основной стрелы: 90-138 м.

SWSL: Основная стрела: та же, что SH.
(SFSL) Гусек: такой же, как SW.
 Оборудование Superlift, противовес Superlift 0-300 т (с шагом 50 т).
 Длина основной стрелы: 36-84 м.
 Длина гуська: 24-84 м.

HSWSL_S7: Основная стрела: та же, что HSSL_S7.
Гусек: такой же, как SW/SWSL.
Оборудование Superlift, противовес Superlift 0-300 т (с шагом 50 т).
Длина основной стрелы: 54-108 м.
Длина гуська: 24-96 м.

LF2: Основная стрела: та же, что SH, SSL, HSSL_S7, SH/LH, SH/LH+SGL_S7; SSL/LSL, SSL/LSL+SGL_S7.
Длина гуська: 12, 24, 36 м.
Угол смещения гуська: 10 °, 15 °, 20 ° при длине гуська 12 м.
Угол смещения гуська: 10 °, 20 °, 30 ° при длине гуська 24-36 м.

SFVL: Основная стрела: та же, что SH, длина 42-84 м, без шкива.
 Гусек: нижняя секция 4,5 м, вставка 6 м и усиленная верхняя секция 1,5 м.
 Узел шкива 600 т идентичен SH.

SH/LH + SGL_S7: То же, что SH, с удлинением за счет комплекта boom power-kit + верней секции гуська.
 Длина основной стрелы: 78-108 м.

SSL/LSL + SGL_S7: То же, что SSL, с удлинением за счет комплекта boom power-kit + верней секции гуська.
 Длина основной стрелы: 90-138 м.

Запасовочная лебедка Установлена на надстройке.

Дополнительные Электронный индикатор момента нагрузки, концевой выключатель механизма подъема,
устройства концевые выключатели движения стрелы, гидравлические упоры заднего движения стрелы,
 анемометр.

Комбинации Superlift
Power-Kit для основной Состоит из 2-4 дополнительных укрепленных секций основной стрелы; требует стандартной
стрелы основной стрелы 84 м.

Стандартное оборудование Мачта 30 м, лебедка с тросом и лоток для противовеса 300 т. Радиусы мачты 11, 13 и 15 м,
Superlift устанавливаются путем регулировки мачты Superlift.

Комплект Superlift с Мачта 30 м, лебедка с тросом, гидроцилиндр телескопирования SL и лоток для противовеса 300 т.
гидроцилиндром Положение мачты 15 м. Противовес Superlift может регулироваться в диапазоне длины стрелы
телескопирования от 13 до 17 м.

Лебедка H3 Дополнительный тросовый барабан на основной стреле (для LF2 или с подвижным блоком).
 тяговое усилие на тросе то же, что и для Н1, длина троса 650 м.

Подвижной блок 30 т Прибл. 2 м для установки на головке стрелы или верхней секции (не в комбинации с LF2).

Подвижной блок 60 т

Гидравлическая система
штифтовой сборки секций
основной стрелы

78

CC 2800-1Transport Example
Transportbeispiel · Exemple de transport · Transport ·
Trasporto · Transporte · Transporte · Транспортировка

90 t Superlift counterweight can be transported together with the complete SWSL attachment 84 m + 84 m + 36 LF2. Depending on the load case, the remaining
210 t Superlift counterweight and some mats as required, will have to be carried on separate low-loaders. · Mit der gesamten Einrichtung SWSL 84 m + 84 m
+ 36 LF2 lassen sich auch noch 90 t Superlift-Gegengewicht mitnehmen. Je nach Lastfall erfordern die restlichen 210 t Superlift-Gegengewicht sowie einige
Unterleg-Matten weitere Tieflader. · 90 t de contrepoids Superlift peuvent être transportés avec l’équipement SWSL 84 m + 84 m + 36 LF2 tout ensemble. Les
210 t résiduelles du contrepoids Superlift ainsi que quelques plaques de calage, telles que nécessaires en fonction du cas de levage, seront à transporter sur des
semi-remorques supplémentaires. · Il contrappeso Superlift 90 t può essere trasportato assieme al modulo SWSL completo 84 m + 84 m + 36 m LF2. A seconda del
peso dell’imballaggio, il restante contrappeso Superlift da 210 t e alcuni tappeti richiesti dovranno essere trasportati su rimorchi ribassati separati. · El contrapeso
Superlift de 90 t se puede transportar junto con el accesorio completo SWSL de 84 m + 84 m + 36 m LF2. En función del caso de carga, el contrapeso Superlift de
210 t restante y algunas bases, si requeridas, se deberán transportar en plataformas bajas separadas. · 90 t de contrapesos do Superlift podem ser transportadas
junto com o acessório completo SWSL para 84 m + 84 m + 36 m do LF2. Dependendo do caso da carga, as 210 t restantes de contrapeso do Superlift e alguns
coxins terão de ser transportados em outras carretas. · Противовес Superlift 90 т можно транспортировать вместе с полным комплектом SWSL 84 м + 84 м
+ 36 м LF2. В зависимости от схемы перевозки остальные 210 т противовеса Superlift и часть матов по мере необходимости придется перевозить отдельно
трейлерах с низкой платформой.

Load approx. 82 t · Ladung ca. 82 t ·
Charge environ 82 t ·
Carico circa 82 t ·
Carga aprox. 82 t ·
Carga aprox. 82 t ·
Нагрузка ок. 82 t

Load approx. 22 t · Ladung ca. 22 t ·
Charge environ 22 t ·
Carico circa 22 t ·
Carga aprox. 22 t ·
Carga aprox. 22 t ·
Нагрузка ок. 22 t

Load 45 t · Ladung 45 t ·
Charge 45 t · Carico 45 t ·
Carga 45 t · Carga 45 t ·
Нагрузка 45 t

Load 31 t · Ladung 31 t · Charge 31 t ·
Carico 31 t · Carga 31 t ·
Carga 31 t ·
Нагрузка 31 t

Load 20 t · Ladung 20 t ·
Charge 20 t · Carico 20 t ·
Carga 20 t · Carga 20 t ·
Нагрузка 20 t

Load 27 t · Ladung 27 t ·
Charge 27 t · Carico 27 t ·
Carga 27 t · Carga 27 t ·
Нагрузка 27 t

Load 20.3 t · Ladung 20,3 t
Charge 20,3 t · Carico 20,3 t ·
Carga 20,3 t · Carga 20,3 t ·
Нагрузка 20,3 t

Load 24.5 t · Ladung 24,5 t ·
Charge 24,5 t ·
Carico 24,5 t ·
Carga 24,5 t ·
Carga 24,5 t ·
Нагрузка 24,5 t

Load 23.2 t · Ladung 23,2 t ·
Charge 23,2 t ·
Carico 23,2 t ·
Carga 23,2 t ·
Carga 23,2 t ·
Нагрузка 23,2 t

Load approx. 15 t · Ladung ca. 15 t ·
Charge environ 15 t · Carico circa 15 t ·
Carga aprox. 15 t · Carga aprox. 15 t ·
Нагрузка ок. 15 t

Load 30.3 t · Ladung 30,3 t · Charge 30,3 t ·
Carico 30,3 t · Carga 30,3 t ·
Carga 30,3 t ·
Нагрузка 30,3 t

Load 27 t · Ladung 27 t ·
Charge 27 t · Carico 27 t ·
Carga 27 t · Carga 27 t ·
Нагрузка 27 t

Load 28.8 t · Ladung 28,8 t
Charge 28,8 t ·
Carico 28,8 t ·
Carga 28,8 t ·
Carga 28,8 t ·
Нагрузка 28,8 t

Load 34.5 t · Ladung 34,5 t
Charge 34,5 t ·
Carico 34,5 t ·
Carga 34,5 t ·
Carga 34,5 t ·
Нагрузка 34,5 t

Load 27 t · Ladung 27 t
Charge 27 t · Carico 27 t ·
Carga 27 t · Carga 27 t ·
Нагрузка 27 t

Load 33.5 t · Ladung 33,5 t
Charge 33,5 t ·
Carico 33,5 t ·
Carga 33,5 t ·
Carga 33,5 t ·
Нагрузка 33,5 t

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

Base crane · Grundgerät · Machine de base · Gru base · Grúa básica ·
Guindaste básico · Базовая конфигурация крана

Low-loader · Tieflader · Semi-remorque · Rimorchio ribassato · Plataforma baja ·
Carreta baixa · Трейлер с низкой платформой

Boom combination · Auslegerkombination · Combinaison de flèche · Combinazione
braccio · Combinación de pluma · Combinação de lanças · комбинация стрелы
LF2 36 m

Container, boxes etc. · Container, Boxen, etc. · Conteneurs, boites, etc. ·
Container, scatole ecc. · Contenedores, cajas, etc. · Contêineres, caixas etc. ·
Контейнеры, ящики и т.д.

Boom combination · Auslegerkombination · Combinaison de flèche · Combinazione
braccio · Combinación de pluma · Combinação de lanças · комбинация стрелы
SWSL 84 + 84 m

CC 2800-1

79

Notes to Lifting Capacity
Anmerkungen zu den Tragfähigkeiten · Conditions d‘utilisation ·
Annotazioni sulle portate · Condiciones de utilización · Notas sobre capacidade
de içamento · Примечания по грузоподъемности

Ratings are in compliance with EN 13000 / ISO 4305.
Weight of hook blocks and slings is part of the load, and is to be deducted from the capacity ratings.

Consult operation manual for further details.

Note: Data published herein is intended as a guide only and shall not be construed to warrant applicability for lifting purposes.
Crane operation is subject to the computer charts and operation manual both supplied with the crane.

In some instances the superlift counterweight does not lift off the ground with the indicated load.

Tragfähigkeiten entsprechen EN 13000 / ISO 4305.
Das Gewicht der Unterflaschen, sowie die Lastaufnahmemittel, sind Bestandteile der Last und sind von den Tragfähigkeitsangaben
 abzuziehen.

Weitere Angaben in der Bedienungsanleitung des Kranes.

Anmerkung: Die Daten dieser Broschüre dienen nur zur allgemeinen Information; für ihre Richtigkeit übernehmen wir keine Haftung.
Der Betrieb des Kranes ist nur mit den Original-Tragfähigkeitstabellen und mit der Bedienungsanleitung zulässig, die mit dem Kran
 mitgeliefert werden.

In einigen Fällen hebt das Superliftgegengewicht bei den angegebenen Traglasten nicht ab.

Le tableau de charges est conforme à la norme EN 13000 / ISO 4305.
Les poids du crochet-moufle et de tous les accessoires d’élingage font partie de la charge et sont à déduire des charges indiquées.

Pour plus de détails consulter la notice d’utilisation de la grue.

Nota : Les renseignements ci-inclus sont donnés à titre indicatif et ne représentent aucune garantie d’utilisation pour les opérations
de levage. La mise en service de la grue n’est autorisée qu’à condition que les tableaux de charges ainsi que le manuel de service,
tels que fournis avec la grue, soient observés.

Le contrepoids du superlift ne décolle pas dans certaines configurations des tableaux de charge.

Le portate sono conformi alla norma EN 13000 / ISO 4305.
Il peso del bozzello e delle funi d’attacco fanno parte del carico e sono quindi da detrarre dai valori di tabella.

Per ulteriori dettagli sulla velocità vento, consultare il manuale di istruzione della gru.

Nota: I dati riportati su tale prospetto sono solo a titolo indicativo e pertanto non impegnativi. L’impiego della gru è ammesso solo
 rispettando le tabelle originali ed il manuale di uso fornito assieme alla gru.

In alcuni casi, con il carico indicato, il contrappeso Superlift non si solleva dal suolo.

Las capacidades de carga están sujetas a las normas EN 13000 / ISO 4305.
El peso de los ganchos y eslingas son parte de la carga y serán deducidos de las capacidades brutas.

Consultar los manuales de operación para ampliar información.

Observación: Los datos publicados son solamente orientativos y no se deben interpretar como garantía de aplicación para
 determinadas operaciones de elevación. La manipulación de la grúa está sujeta a las cargas programadas en el ordenador y en el
 manual de operaciones, ambos suministrados con la grúa.

En algunos casos, el contrapeso superlift no se eleva del suelo con la carga indicada.

Valores nominais de acordo com a EN 13000 / ISO 4305.
O peso dos moitões e eslingas faz parte da carga e tem de ser subtraído das capacidades nominais.

Consultar manual de operação para outros detalhes.

Nota: Os dados publicados aqui destinam-se a simples orientação e não devem ser interpretdos como garantia de aplicabilidade para
fins de içamento. A operação da grua depende de tabelas de computador e do manual de operação, ambos fornecidos com a máquina.

Em alguns casos, o contrapeso do Superlift não levanta do solo com a carga indicada.

Номинальные значения соответствуют EN 13000 / ISO 4305.
Вес крюкоблока и строп является частью груза и должен вычитаться из номинальных значений грузоподъемности.

Подробности см. в руководстве по эксплуатации.

Примечание. Публикуемые в настоящем издании данные приводятся только для справки и не должны использоваться при расчете
 нагрузки. При эксплуатации крана должны применяться компьютерные таблицы и руководство по эксплуатации, входящие в комплект
поставки крана.

В некоторых случаях противовес системы суперлифт не может быть поднят с земли с указанной нагрузкой.

80

CC 2800-1Notes
Notizen · Notes · Nota · Notas · Notas ·
пометы, комментарии, примечания

CC 2800-1

81

Notes
Notizen · Notes · Nota · Notas · Notas ·
пометы, комментарии, примечания

TEREX CRANES GERMANY GMBH
Dinglerstraße 24
66482 Zweibrücken
Germany

E info.cranes@terex.com
T + 49 6332 830

October 2017. 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 corresponding
Operator’s Manual when using our equipment or to otherwise act responsibly 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, Demag and Above, Ahead, Always are trademarks of or licensed by Terex Corporation or its subsidiaries.

Oktober 2017. Irrtum und Änderungen der Produktspezifikationen vorbehalten. Die in diesem Dokument enthaltenen Fotos und/oder Zeichnungen dienen rein
anschaulichen Zwecken. Für den sachgemäßen Gebrauch der Maschinen ist das entsprechende Bedienerhandbuch heranzuziehen. Unsachgemäßer Umgang
mit bzw. unsachgemäßer Einsatz unserer Maschinen kann zu schweren gesundheitlichen Schäden bis hin zum Tod führen. Für unsere Produkte wird ausschließ-
lich die entsprechende, schriftlich niedergelegte Standardgarantie gewährt. Terex leistet keinerlei darüber hinausgehende Garantie, weder ausdrücklich noch
stillschweigend. Die genannten Produkte und Dienstleistungen sind in den USA und anderen Ländern ggf. Marken, Dienstleistungsmarken oder Handelsnamen
der Terex Corporation und/oder ihrer Tochtergesellschaften. Alle Rechte vorbehalten. Terex, Demag und Above, Ahead, Always sind Marken in Eigentum oder
Lizenz der Terex Corporation bzw. ihrer Tochtergesellschaften.

Octobre 2017. Les caractéristiques et prix des produits peuvent faire l’objet de modifications sans notification préalable. Les photographies ou dessins présentés
dans ce document servent uniquement à des fins d’illustration. Pour connaître les instructions relatives à l’utilisation correcte de cet équipement, veuillez vous
référer au manuel de l‘utilisateur correspondant. Le non-respect du manuel d’utilisateur correspondant lors de l’utilisation de notre équipement ou des actes
irresponsables risquent de provoquer de graves blessures, voire un décès. La seule garantie applicable à nos équipements est la garantie écrite standard
 applicable au produit et à la vente spécifiques. Terex ne délivre aucune autre garantie, expresse ou implicite. Les produits et les services mentionnés peuvent
être des marques, des marques de service ou des appellations commerciales de Terex Corporation et/ou de ses filiales aux États-Unis et dans d’autres pays.
Tous droits réservés. Terex, Demag et Above, Ahead, Always sont des marques déposées, propriétés ou sous licence de Terex Corporation ou de ses filiales.

Ottobre 2017. Specifiche e prezzi dei prodotti sono soggetti a modifica senza preavviso o altro obbligo. Le fotografie e i disegni in questo documento hanno
esclusivamente scopo illustrativo. Consulta il Manuale dell‘operatore pertinente per trovare istruzioni per l‘utilizzo corretto di questo macchinario. La mancata
osservanza delle istruzioni contenute nel relativo Manuale dell‘operatore durante l‘uso 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 e 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 delle rispettive società affiliate negli Stati Uniti d‘America e in molte altre nazioni. Tutti i diritti riservati.
Terex, Demag e Above, Ahead, Always sono marchi di proprietà o concessi in licenza da Terex Corporation o dalle sue società affiliate.

Octubre 2017. Las especificaciones y los precios de los productos están sujetos a cambios sin necesidad de previo aviso ni ninguna otra obligación. Las fotografías
y/o dibujos de este documento tienen un fin meramente ilustrativo. Consulte el correspondiente manual de instrucciones del operario para obtener más
 información sobre el uso correcto de esta maquinaria. No respetar el manual del operario al utilizar la maquinaria o actuar de forma irresponsable puede
 provocar lesiones graves e incluso mortales. La única garantía aplicable a nuestra maquinaria es la garantía escrita estándar de cada producto y venta. Terex
no amplía dicha garantía de forma expresa ni implícita. Los productos y servicios mencionados pueden ser marcas comerciales, marcas de servicio o nombres de
marca de Terex Corporation o de alguna de sus filiales en Estados Unidos y otros países. Todos los derechos reservados. Terex, Demag y Above, Ahead, Always
son marcas registradas o con licencia de Terex Corporation o de sus filiales.

Outubro 2017. Especificações e preços dos produtos sujeitos a alteração sem aviso prévio ou obrigações. As fotografias e/ou desenhos neste documento
são apenas para fins ilustrativos. Consulte o respectivo Manual do Operador para instruções sobre o uso correto deste equipamento. Deixar de acompanhar
o respectivo Manual do Operador ao usar o nosso equipamento ou, por qualquer outra forma, deixar de agir de maneira responsável pode resultar em lesões
corporais graves ou a morte. A única garantia aplicável ao nosso equipamento é a garantia padrão por escrito correspondente ao produto específico vendido.
A Terex não dá outras garantias, expressas ou implícitas. 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, Demag e Above, Ahead, Always são marcas
comerciais pertencentes ou licenciadas pela Terex Corporation ou suas subsidiárias.

Окртябрь 2017. года Технические характеристики и цены могут изменяться без предварительного уведомления и без каких-либо обязательств
для производителя. Фотографии и (или) чертежи в настоящем документе служат только в качестве иллюстраций. Инструкции по надлежащей
эксплуатации данного оборудования см. в соответствующем руководстве для оператора. Невыполнение указаний соответствующих руководств для
оператора при эксплуатации 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. Terex не дает никаких других гарантий: ни ясно выраженных, ни подразумеваемых. Перечисленные продукты и услуги
могут быть торговыми марками, знаками обслуживания или торговыми наименованиями Terex Corporation и / или ее дочерних компаний в США и
других странах. Все права защищены. Terex, Demag и Above, Ahead, Always являются торговыми марками, принадлежащими Terex Corporation или ее
дочерним компаниям или лицензированы ими.

© Terex Cranes 2017

www.terex.com/cranes
linkedin.com/company/demagmobilecranes
facebook.com/TerexCranes
youtube.com/TerexCranesMarketing

