
Grove GMK3055
Product Guide

Features

• 9,7 m – 43 m (32 ft – 141 ft) 6-section full power boom

• Patented TWIN-LOCK™ boom pinning system

• 8,7 m –15 m (28.5 ft – 49.2 ft) bi-fold lattice
swingaway, hydraulic luffing or manual offset

• 11 600 kg (25,500 lb) counterweight with hydraulic
removal system

• 260 kW (349 hp) Mercedes OM501LA 6 cylinder
turbo-charged diesel engine. ZF, AS Tronic
transmission

• MEGATRAK™ independent hydro-pneumatic
suspension

Features

EKS 5 Light
Monitoring the lifting condition
of the crane at all times EKS works
together with, but independently of
the ECOS as a complete command
and control system or separately as
a load moment indicator.

MEGATRAK™
The MEGATRAK™ suspension system is the best off
road driveline available on the market today. The system’s
versatility and performance allows the GMK3055 to operate
as a true all-terrain crane. The MEGATRAK™ independent
suspension and all-wheel steer system allows wheels to
remain on the ground at all times so stresses and weight are
not continually transferred between axles. MEGATRAK™
provides true ground clearance where others just raise the
chassis.

Other benefits of the MEGATRAK™ system are:
•	 A	reliable	suspension	system
•	 Excellent	job	site	maneuverability	with	all-wheel	steering
•	 Commonality	among	almost	all	models
•	 A	driveline	that	remains	aligned	at	all	times
•	 A	steering	linkage	system	that	is	protected	against	damage
•	 Constant	tire	contact	for	equal	tire	wear
•	 Reduced	maintenance

ECOS
Electronic Crane Operating System -
ECOS enables control of the entire crane's
principle operations. Simple programming
eases lift planning and a supply of essential
information allows full concentration on
the lift itself.

TWIN-LOCK™
Boom pinning mechanism automatically pins the sections in position using two horizontal pins.

Contents

Specifications 4

Dimensions 7

Weight proposals 8

Working range (main boom) 9

Load charts (main boom) 10

Working range (with swingaway) 13

Load charts (manual offsettable swingaway) 14

Load charts (hydraulic offsettable swingaway) 18

4

Specifications

with wiper, sunvisor and window shade. Other features
include diesel heater/defroster, armrest integrated crane
controls, and ergonomically arranged instrumentation.

Crane control system

Full electronic control of all crane movements using
electrical control levers with automatic reset to zero.
Controls are integrated with the LMI and engine
management system by CAN-BUS. ECOS system with
graphic display.

Swing

Axial piston fixed displacement motor and planetary
gear box. Infinitely variable to 2.5 rpm. Holding and
service brake.

Counterweight

11 600 kg (25,500 lb) consisting of 6600 kg
(14,500 lb) bolted to the turntable, 1 X 2000 kg
(4409 lb) and 3 X 1000 kg (2204 lb) sections with
hydraulic installation/removal system. Controlled from
the superstructure cab.

Hydraulic system

2 separate circuits, 1 axial piston variable displacement
pump (load sensing) with electronic power limiting
control and 1 gear pump for swing.

Dual thermostatically controlled oil coolers keep oil at
optimum operating temperature.

Tank capacity: 600 L (159 gal)

Hoist

Main and auxiliary hoist are powered by axial
piston motor with planetary gear and brake.
“Thumb-thumper” hoist drum rotation indicator alerts
operator of hoist movement.

 Main Auxiliary

Line length: 170 m 170 m
 (558 ft) (558 ft)

Rope diameter: 16 mm 16 mm

Line speed: 120 m/min 120 m/min
 (394 fpm) (394 fpm)

Line pull: 50 kN 50 kN
 (11,240 lb) (11,240 lb)

Superstructure

Boom

9,7 m – 43 m (32 ft – 141 ft) six section, full power
boom with patented TWIN-LOCK™ boom pinning
system. Maximum tip height: 45,8 m (150 ft).

Boom nose

Five nylatron sheaves, mounted on heavy duty tapered
roller bearings with removable pin-type rope guards.
Quick reeve boom nose. Removable auxiliary boom
nose with removable pin type rope guard.

Boom elevation

Single lift cylinder with safety valve provides boom angle
from -2.7° to +82.8°.

Hydraulically offsettable
lattice extension

8,7 m – 15 m (28.5 ft – 49.2 ft) bi-fold lattice
swingaway extension hydraulically offsettable and luffing
under load: 0° – 40°. Controlled from the crane cab.

Maximum tip height: 60,7 m (199 ft)

*Offsettable lattice extension

8,7 m – 15 m (28.5 ft – 49.2 ft) bi-fold lattice
swingaway extension manually offset: 0°, 20° or 40°.

Maximum tip height: 60,7 m (199 ft)

Load moment and
anti-two block system

Load moment and anti-two block system with audio/
visual warning and control lever lockout provides
electronic display of boom angle, length, radius, tip
height, relative load moment, maximum permissible
load, load indication and warning of impending
two-block condition.

Cab

All aluminum construction cab with acoustical lining,
tinted safety glass, adjustable operator’s seat, sliding
windows in side and cab rear, hinged front window

*Denotes optional equipment

5Grove GMK3055

Specifications

Superstructure – continued

*Optional equipment

•	 Windspeed	indicator
•	 Worklights	mounted	on	base	section	
•	 Aircraft	warning	lights
•	 Hook	blocks/headache	ball
•	 Retractable	cab	foot	walk
•	 Additional	spotlight	on	superstructure	cab
•	 Radio/CD	player	for	superstructure	cab
•	 Air	conditioning	–	combined	system	for	both	cabs
•	 EKS	5	with	graphic	display	in	lieu	of	standard	EKS	

5 light
•	 Additional	strobe	light	for	superstructure
•	 Working	range	limiter
•	 Wireless	remote	control	for	all	crane	functions	

(Hetronic)
•	 Automatic	centralized	lubrication	for	superstructure
•	 360˚	positive	swing	lock	(NYC	requirement)

Carrier

Chassis

Box type, torsion resistant frame is fabricated from
high strength steel.

Outrigger system

Four hydraulic single stage outrigger beams with
vertical cylinders and outrigger pads, 500 mm (19.7 in)
square.		Outriggers	can	be	set	in	3	positions:
Full 6,2 m (20.3 ft)
Partial 4,4 m (14.4 ft)
Retracted 2,3 m (7.6 ft)

Independent horizontal and vertical movement
controlled from each side of carrier and the
superstructure cab. Electronic crane level indicators.

Engine

Mercedes-Benz OM 501 LA six cylinder, water cooled,
turbo-charged, with 260 kW (349 bhp) @ 1800 rpm.
Max.	torque	1730	Nm	(1276	ft/lb)	@	1080	rpm.	
Compression and exhaust brakes.

Engine emissions: EUROMOT/EPA/CARB (off road)

Fuel tank capacity

300 L (79 gallons).

Transmission

ZF, AS Tronic, 12 speeds forward, 2 reverse.

Drive/steer

6x4x6

Axles

1st axle line – steer (optional drive)

2nd axle line – drive/steer

3rd axle line – drive/steer (connects for all wheel steer)

Drive axles with planetary hub reduction and center
mounted gearing. Inter-axle and cross axle differential
locks.

Suspension

Grove’s exclusive MEGATRAK™ suspension.
Independent hydro-pneumatic system acting on all
wheels with hydraulic lockout. Suspension can be
raised 170 mm (6.7 in) or lowered 130 mm (5.1
in) both longitudinally and transversely. Features an
automatic leveling system for highway travel.

Tires

6 tires, 16.00R25

Steering

Dual circuit, hydraulic power assisted steering system.
Transfer case mounted, ground driven emergency
steering pump. Axles 1 and 2 steer on highway.
Separate steering of the 3rd axle for all wheel and crab
steering, controlled by an electric rocker switch.

Brakes

Service brakes: pneumatic dual circuit acting on all
wheels.

Parking brake: pneumatically operated spring loaded
brake acting on axle lines 1 and 3.

Air dryer.

*Denotes optional equipment

6

Specifications

Carrier – continued

Cab

Two-man, aluminum construction with the following
features: safety glass, driver and passenger seats with
pneumatic suspension, engine-dependent hot water
heater, complete instrumentation and driving controls.
Cab tilts forward for easy engine access.

Electrical system

24V system with three phase alternator, 28V/100A
2 batteries, 12V/170 Ah

Maximum speed

80 km/h (50 mph) 14.00 tires
85 km/h (53 mph) 16.00/20.5 tires

Gradeability (theoretical)

82% - 14.00 tires
72% - 16.00/20.5 tires

Miscellaneous standard equipment

Work light; tool kit; fire extinguisher; auxiliary boom
nose; radio/CD player in carrier cab, heated rear view
mirrors, and cruise control.

*Optional equipment

•	 Stainless	steel	exhaust	system	with	spark	arrestor
•	 Air	conditioning	–	combined	system	for	both	cabs
•	 14.00R25	tires	(vehicle	width	2,55	m	(8.4	ft)
•	 20.5R25	tires	(vehicle	width	2,85	m	(9.4	ft)
•	 6x6x6	drive/steer
•	 Electric	driveline	retarder
•	 Engine	independent	diesel	cab	heater,	with	engine	

pre-heater
•	 Strobe	light
•	 Worklights	for	outriggers
•	 Data	logger
•	 Spare	tire	and	wheel	with	carry	bracket
•	 Engine	shut	down	valve
•	 Outrigger	pad	load	indicator
•	 Trailer	hitch

*Denotes optional equipment

7Grove GMK3055

Dimensions

Counterweight configuration

6600 kg (14,500 lb)

7600 kg (16,700 lb)

8600 kg (18,900 lb)

9600 kg (21,100 lb)

10 600 kg (23,300 lb)

11 600 kg (25,500 lb)

1 2 3 4 5

1 6600 kg (14,500 lb) bolted

2 1000 kg (2204 lb) *stackable
3 1000 kg (2204 lb) *stackable

4 2000 kg (4409 lb) *stackable

5 1000 kg (2204 lb) base plate

Outrigger span 20.3' = 14.4' = 7.6' =
Rubber P&C = 360o =

Main boom

28.5' swingaway

49.2' swingaway

25,500 lb 23,300 lb 21,100 lb 18,900 lb 16,700 lb 14,500 lb

Load chart configuration – 360o

Counterweight

���� mm�R ��.�'�

���� mm
���.�'�

���� mm
��.�'�

���� mm
���.�'�

���� mm
��.�'�

��
��

 m
m

��
�.

�'
�

���� mm
���.�'�

�*
� �

��
�

m
m

��
.�

'�

���
� m

m
 �R

 ��
.�

'�

���
� m

m
 �R

a �.�
'�

���� mm �R ��.�'�

���� mm �Ra ��.�'�

��
��

 m
m

��
�.

�'
�

���� mm �R ��.�'�

���� mm �Ra ��.�'�

�� ��� m
m

 �R ��.�'�

���� m
m

 �Ra ��.�'�

�� ��� mm �R ��.�'�
���� mm �Ra ��.�'�

��
��

 m
m

�R
 ��

.�
'�

�*� WIDTH
��.�� Tires � ���� mm ��.�'�
��.�� Tires � ���� mm ��.�'�
��.�� Tires � ���� mm ��.�'�

R � Highway Steer
Ra � All Wheel Steer

�� ��� mm ���.�'�

��
��

 m
m

 ��
�.

�'�

���� mm ���.�'�

�� o

��
o

�� mm
�.�'�

���� mm ���.�'�

�� ��� mm ���.�'�

���� mm ��.�'�

���� mm ���.�'�

���� mm
��.�'� ���� mm ��.�'�

���� mm
��.�'�

���� mm
��.�'�

���� mm
��.�'�

���� mm ���.�'� ��� mm ��.�'�

��
��

 m
m

 ��
�.�

'�

*

*��.������� mm ���.�'�
*��.��/��.������ mm ���.�'�

��� mm
��.�'�

8

Weight proposals

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

�� ��� mm ���.�'�

��
��

 m
m

 ��
�.

�'�

���� mm ���.�'�

�� o

��
o

�� mm
�.�'�

���� mm ���.�'�

�� ��� mm ���.�'�

���� mm ��.�'�
*��.������� mm ���.�'�
 ��.��/��.������ mm ���.�'�

���� mm ���.�'�

���� mm
��.�'� ���� mm ��.�'�

���� mm
��.�'�

���� mm
��.�'�

���� mm
��.�'�

���� mm ���.�'� ��� mm ��.�'�

��
��

 m
m

 ��
�.�

'�

*

��� mm
��.�'�

Boom over front

 Boom over front

Basic weights - kg (lb) Axle 1 Axles 2 and 3 Total

Mercedes power, 28.5’ – 49.2’ hydraulic offset swingaway including
brackets and hose reel, 16.00R25 tires, 6x4x6 drive/steer, 2nd
oil cooler, outrigger pads, auxiliary hoist, 6600 kg (14,550 lb)
counterweight fixed to superstructure, driver and tanks filled.

11 517 (25,391) 23 957 (52,815) 35 474 (78,206)

Additions:
6x6x6 drive/steer 339 (748) 21 (46) 360 (794)
Electric driveline retarder -17 (-37) 187 (412) 170 (375)
Spare wheel 14.00 R25 XGC steel rim with stowage -179 (-394) 444 (979) 265 (584)
Spare wheel 16.00 R25 XGC steel rim with stowage -218 (-482) 539 (1189) 321 (708)
Spare wheel 20.5 R25 XGC steel rim with stowage -252 (-557) 620 (1368) 368 (811)
1000 kg (2200 lb) counterweight slab clamped to superstructure -616 (-1359) 1656 (3651) 1040 (2293)
2000 kg (4400 lb) counterweight slab clamped to superstructure -1227 (-2704) 3297 (7268) 2070 (4564)
1000 kg (2200 lb) counterweight slab on carrier deck (base plate) 1042 (2297) -2 (-4) 1040 (2293)
2000 kg (4400 lb) counterweight slab on carrier deck 2074 (4572) -4 (-9) 2070 (4564)
Substitutions:
14.00R25 tires 133 (292) 265 (585) -398 (877)
20.5R25 tires 94 (207) 188 (414) 282 (622)
Removals:
Brackets for hydraulic swingaway -71 (-157) 11 (24) -60 (-132)
Hose reel for hydraulic swingaway -120 (-265) 55 (122) -65 (-143)
10 m – 17 m (33 ft – 56 ft) hydraulic swingaway -1019 (-2247) 134 (296) -885 (-1951)
Auxiliary boom nose -128 (-283) 68 (151) -60 (-132)
Outrigger floats front -97 (-214) 25 (55) -72 (-159)
Outrigger floats rear 38 (84) -108 (-238) -70 (-154)

9Grove GMK3055

Working range

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

Tip heights shown in the working range diagram do not consider loaded boom deflection.

H [ft]

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0
110 90 70 50120 100 80 60 40 30 20 10

H
e

ig
h

t
fr

o
m

 t
h

e
 g

ro
u

n
d

 in
 f

e
e

t

Operating radius in feet from axis of rotation

131.9'

128.5'

122.1'

Axis of
rotation

111.4'

99.6'

94.5'

87.4'

76.1' 14
0

.9
'

65.0'

55.0'

51.6'

42.7'

31.5'

117.4'

82
o

32 ft – 141 ft main boom

Hkcolb kooH

gniveer-kciuq evaehs 5USt, 55

gniveer-kciuq evaehs 3USt, 53

gniveer-kciuq evaehs 1USt, 51

llab ehcadaeh elgnisUSt 5

3300 mm (10.8 ft)

3200 mm (10.5 ft)

3100 mm (10.2 ft)

2700 mm (8.9 ft)

10

Load charts
Main boom

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

9,6 m – 43 m
(32 ft – 141 ft)

10 600 kg
(23,300 lb)

22.4 ft x 20.3 ft
100%

360o

Pounds x 1000Boom Extension

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 10 103.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 79.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 59.0 60.0 59.0 56.0 54.0 41.0 36.8 26.2 20.8 –

 25 – 47.0 44.0 41.2 40.4 36.2 32.0 25.6 20.8 17.6

 30 – 35.0 35.4 33.6 31.4 31.2 27.2 23.6 20.8 17.6

 35 – – 28.4 27.2 26.4 25.4 23.4 21.2 19.2 17.6

 40 – – 22.8 22.4 22.6 21.2 19.8 18.8 17.8 16.4

 45 – – – 19.0 19.2 18.0 16.6 16.0 16.0 15.2

 50 – – – 16.8 16.4 15.4 14.2 13.6 13.8 13.8

 55 – – – – 14.0 13.4 12.2 11.8 12.4 12.0

 60 – – – – 12.2 11.4 10.4 10.2 11.0 10.4

 65 – – – – 10.4 9.8 9.0 9.0 9.8 9.2

 70 – – – – – 8.4 7.8 8.4 8.8 8.0

 75 – – – – – 7.4 6.6 7.8 7.8 7.0

 80 – – – – – – 5.6 7.2 7.0 6.2

 85 – – – – – – 4.8 6.6 6.2 5.4

 90 – – – – – – 4.0 5.8 5.4 4.8

 95 – – – – – – 3.4 5.0 4.8 4.2

 100 – – – – – – – 4.4 4.2 3.6

 105 – – – – – – – – 3.6 3.2

 110 – – – – – – – – 3.2 2.6

 115 – – – – – – – – 1.8 2.2

 120 – – – – – – – – – 1.8

9,6 m – 43 m
(32 ft – 141 ft)

11 600 kg
(25,500 lb)

22.4 ft x 20.3 ft
100%

360o

Pounds x 1000Boom Extension

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 *8 120.0 – – – – – – – – –

 10 103.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 79.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 60.0 61.0 60.0 58.0 54.0 41.0 36.8 26.2 20.8 –

 25 – 47.0 46.0 43.0 42.2 36.2 32.0 25.6 20.8 17.6

 30 – 36.6 35.6 35.0 32.8 32.2 27.2 23.6 20.8 17.6

 35 – – 29.6 28.4 26.6 26.6 23.4 21.2 19.2 17.6

 40 – – 23.8 23.6 23.8 22.2 20.8 19.2 17.8 16.4

 45 – – – 19.6 20.2 18.8 17.6 16.8 16.4 15.2

 50 – – – 17.4 17.2 16.2 15.0 14.4 14.6 14.2

 55 – – – – 14.8 14.0 13.0 12.4 12.6 12.8

 60 – – – – 12.8 12.2 11.2 10.8 11.0 11.2

 65 – – – – 11.2 10.4 9.8 9.4 9.8 9.8

 70 – – – – – 9.0 8.4 8.4 9.2 8.6

 75 – – – – – 7.4 7.2 7.8 8.4 7.6

 80 – – – – – – 6.2 7.2 7.6 6.8

 85 – – – – – – 5.2 6.6 6.8 6.0

 90 – – – – – – 4.4 6.2 6.0 5.2

 95 – – – – – – 3.8 5.4 5.2 4.6

 100 – – – – – – – 4.8 4.6 4.0

 105 – – – – – – – – 4.0 3.6

 110 – – – – – – – – 3.6 3.0

 115 – – – – – – – – 2.2 2.6

 120 – – – – – – – – – 2.2

*Over rear

11Grove GMK3055

Load charts
Main boom

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

Pounds x 1000Boom Extension

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 10 103.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 78.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 58.0 58.0 55.0 51.0 49.0 41.0 36.8 26.2 20.8 –

 25 – 42.8 40.6 39.4 36.8 36.2 32.0 25.6 20.8 17.6

 30 – 32.4 32.2 30.4 29.6 28.4 26.4 23.6 20.8 17.6

 35 – – 25.8 24.6 24.6 23.0 21.4 20.2 19.2 17.6

 40 – – 20.6 20.8 20.6 19.0 17.6 16.8 16.8 16.4

 45 – – – 18.0 17.4 16.0 14.8 14.2 15.0 14.2

 50 – – – 15.2 14.8 13.6 12.4 12.6 13.2 12.2

 55 – – – – 12.4 11.6 10.6 11.4 11.4 10.4

 60 – – – – 10.6 10.0 9.0 10.2 10.0 9.0

 65 – – – – 9.2 8.8 7.6 9.0 8.6 7.8

 70 – – – – – 8.0 6.6 8.0 7.6 6.8

 75 – – – – – 7.4 5.4 7.2 6.8 6.0

 80 – – – – – – 4.6 6.4 6.0 5.2

 85 – – – – – – 3.8 5.6 5.2 4.4

 90 – – – – – – 3.0 4.8 4.6 3.8

 95 – – – – – – 2.4 4.2 4.0 3.4

 100 – – – – – – – 3.6 3.4 2.8

 105 – – – – – – – – 2.8 2.4

 110 – – – – – – – – 2.4 1.8

 115 – – – – – – – – – 1.4

Pounds x 1000

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 10 103.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 79.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 59.0 59.0 57.0 54.0 52.0 41.0 36.8 26.2 20.8 –

 25 – 45.0 42.2 41.2 38.6 36.2 32.0 25.6 20.8 17.6

 30 – 33.8 33.8 32.0 30.0 29.8 27.2 23.6 20.8 17.6

 35 – – 27.0 25.8 26.0 24.2 22.6 21.2 19.2 17.6

 40 – – 21.6 21.4 21.6 20.2 18.8 17.8 17.8 16.4

 45 – – – 17.6 18.4 17.0 15.8 15.0 15.2 15.2

 50 – – – 16.0 15.6 14.6 13.4 12.8 13.6 13.0

 55 – – – – 13.2 12.4 11.4 11.4 12.2 11.2

 60 – – – – 11.4 10.8 9.8 10.2 10.6 9.8

 65 – – – – 9.8 9.2 8.4 9.0 9.4 8.6

 70 – – – – – 8.0 7.2 8.4 8.2 7.4

 75 – – – – – 7.4 6.0 7.8 7.2 6.4

 80 – – – – – – 5.2 6.8 6.4 5.6

 85 – – – – – – 4.2 6.0 5.8 5.0

 90 – – – – – – 3.6 5.2 5.0 4.4

 95 – – – – – – 2.8 4.6 4.4 3.8

 100 – – – – – – – 4.0 3.8 3.2

 105 – – – – – – – – 3.2 2.8

 110 – – – – – – – – 2.8 2.2

 115 – – – – – – – – 1.4 1.8

 120 – – – – – – – – – 1.4

Boom Extension

9,6 m – 43 m
(32 ft – 141 ft)

9600 kg
(21,100 lb)

22.4 ft x 20.3 ft
100%

360o

9,6 m – 43 m
(32 ft – 141 ft)

8600 kg
(18,900 lb)

22.4 ft x 20.3 ft
100%

360o

12

Load charts
Main boom

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

Pounds x 1000Boom Extension

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 10 102.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 78.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 56.0 54.0 50.0 49.0 45.0 41.0 36.8 26.2 20.8 –

 25 – 38.6 37.8 35.6 33.6 32.8 30.4 25.6 20.8 17.6

 30 – 29.0 29.0 27.4 27.4 25.6 23.6 22.2 20.8 17.6

 35 – – 23.0 23.4 22.2 20.6 19.0 18.0 17.8 17.6

 40 – – 18.2 19.4 18.2 16.8 15.4 15.8 16.0 14.8

 45 – – – 16.0 15.2 14.0 12.8 14.2 13.4 12.4

 50 – – – 13.2 13.0 11.8 10.6 12.0 11.4 10.6

 55 – – – – 10.8 10.6 8.8 10.4 9.8 9.0

 60 – – – – 9.2 9.4 7.4 9.0 8.6 7.6

 65 – – – – 7.8 8.8 6.2 7.8 7.4 6.6

 70 – – – – – 7.6 5.4 6.8 6.4 5.6

 75 – – – – – 6.6 4.4 6.0 5.6 4.8

 80 – – – – – – 3.6 5.2 4.8 4.0

 85 – – – – – 2.8 4.6 4.2 3.4

 90 – – – – – – 2.2 3.8 3.6 2.8

 95 – – – – – – 1.6 3.4 3.0 2.4

 100 – – – – – – – 2.8 2.6 2.0

 105 – – – – – – – – 2.2 1.6

 110 – – – – – – – – 1.8 –

 115 – – – – – – – – – –

 120 – – – – – – – – – –

Pounds x 1000Boom Extension

 Feet 32 43 51 – 55 65.0 72 – 78 87 – 95 99 – 112 117 – 123 128 – 132 141

 10 102.0 97.0 91.0 87.0 74.0 54.0 – – – –

 15 78.0 77.0 74.0 71.0 64.0 47.0 42.0 – – –

 20 57.0 57.0 53.0 49.0 47.0 41.0 36.8 26.2 20.8 –

 25 – 40.8 39.8 37.6 35.0 34.4 32.0 25.6 20.8 17.6

 30 – 30.6 30.6 29.0 28.8 27.0 25.0 23.6 20.8 17.6

 35 – – 24.4 23.4 23.4 21.8 20.2 19.2 19.0 17.6

 40 – – 19.4 20.6 19.4 18.0 16.6 15.8 16.4 15.8

 45 – – – 17.0 16.4 15.0 13.8 14.2 14.4 13.4

 50 – – – 14.2 13.8 12.6 11.6 12.6 12.4 11.4

 55 – – – – 11.6 10.8 9.8 11.2 10.6 9.8

 60 – – – – 10.0 9.4 8.2 9.8 9.2 8.4

 65 – – – – 8.4 8.8 7.0 8.6 8.0 7.2

 70 – – – – – 8.0 6.0 7.4 7.0 6.2

 75 – – – – – 7.2 5.0 6.6 6.2 5.4

 80 – – – – – – 4.0 5.8 5.4 4.6

 85 – – – – – – 3.2 5.0 4.6 4.0

 90 – – – – – – 2.6 4.4 4.0 3.4

 95 – – – – – – 2.0 3.8 3.4 2.8

 100 – – – – – – – 3.2 3.0 2.4

 105 – – – – – – – – 2.4 2.0

 110 – – – – – – – – 2.0 1.6

 115 – – – – – – – – – –

 120 – – – – – – – – – –

9,6 m – 43 m
(32 ft – 141 ft)

7600 kg
(16,700 lb)

22.4 ft x 20.3 ft
100%

360o

9,6 m – 43 m
(32 ft – 141 ft)

6600 kg
(14,500 lb)

22.4 ft x 20.3 ft
100%

360o

13Grove GMK3055

Working range

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

180

190

H [ft]

200

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0
130 110 90 70 50140 120 100 80 60 40 30 20 10

H
e

ig
h

t
fr

o
m

 t
h

e
 g

ro
u

n
d

 in
 f

e
e

t

Operating radius in feet from axis of rotation

Axis of
rotation

0o

20o

40o

82
o

14
0

.9
'

+
4

9
.2'

+
28

.5'

32 ft – 141 ft main boom with 28.5 ft and 49.2 ft swingaway

Tip heights shown in the working range diagram do not consider loaded boom deflection.

14

Load charts
Manual offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�,� m
���.� ft�

Manual offset

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o Offset

��.� ft length

 ��.� ��.� ��.� � � �

 ��.� ��.� ��.� ��.� � �

 ��.� ��.� ��.� ��.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� �.� ��.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � � �.� �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

15Grove GMK3055

Load charts
Manual offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Manual offset

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o Offset

��.� ft length

 ��.� �.� � � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � � �.� �.�

 ���.� � � � �.� �

 ���.� � � � �.� �

 ���.� � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

16

Load charts
Manual offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�,� m
���.� ft�

Manual offset

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o Offset

��.� ft length

 ��.� ��.� ��.� � � �

 ��.� ��.� ��.� ��.� � �

 ��.� ��.� ��.� ��.� �.� �

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� ��.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �

 � � �.� �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

17Grove GMK3055

Load charts
Manual offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Manual offset

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet ��.� ft length

 ��.� �.� � � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �

 ���.� �.� � �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �

�o Offset ��o Offset

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

18

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�,� m
���.� ft�

Hydraulic luffing

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

�o Offset

Feet

��o � ��o Offset �intermediate angle�

��.� ft length

 ��.� ��.� ��.� � � �

 ��.� ��.� ��.� ��.� � �

 ��.� ��.� ��.� ��.� �.� �

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� �.� ��.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � � �.� �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

19Grove GMK3055

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�,� m
���.� ft�

Hydraulic luffing

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

 �o � ��o Offset �loads for luffing� ��o � ��o Offset �loads for luffing�

��.� ft length

 ��.� �.� �.� � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � � �.� �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

20

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Hydraulic luffing

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o � ��o Offset �intermediate angle�

��.� ft length

 ��.� �.� � � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �..� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � � �.� �.�

 ���.� � � � �.� �

 ���.� � � � �.� �

 ���.� � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

21Grove GMK3055

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Hydraulic luffing

�� ��� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o � ��o Offset �loads for luffing� ��o � ��o Offset �loads for luffing�

��.� ft length

 ��.� �.� �.� � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �.�

 ���.� � � � �.� �.�

 ���.� � � � �.� �

 ���.� � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �.�

 � � �.� �.� �.�

 � � � �.� �.�

 � � � �.� �.�

 � � � �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

22

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o � ��o Offset �intermediate angle�

��.� ft length

 ��.� ��.� ��.� � � �

 ��.� ��.� ��.� ��.� � �

 ��.� ��.� ��.� ��.� �.� �

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� ��.� �.� �.�

 ��.� ��.� ��.� �.� �.� �.�

 ��.� ��.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �

 � � �.� �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

�,� m
���.� ft�

Hydraulic luffing

23Grove GMK3055

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�,� m
���.� ft�

Hydraulic luffing

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o � ��o Offset �loads for luffing� ��o � ��o Offset �loads for luffing�

��.� ft length

 ��.� �.� �.� � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� � �.� �.� �.� �.�

 ���.� � � �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �

 � � �.� �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

24

Load charts
Hydraulic offsettable swingaway

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

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Hydraulic luffing

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o Offset ��o � ��o Offset �intermediate angle�

��.� ft length

 ��.� �.� � � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �

 ���.� �.� � �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �

 � � �.� �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

25Grove GMK3055
THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Load charts
Hydraulic offsettable swingaway

Pounds x ����

�� m
���� ft�

�� m
���.� ft�

Hydraulic luffing

���� kg
���,��� lb�

��.� ft x ��.� ft
���%

���˚

Feet

�o � ��o Offset �loads for luffing� ��o � ��o Offset �loads for luffing�

��.� ft length

 ��.� �.� �.� � � �

 ��.� �.� �.� � � �

 ��.� �.� �.� �.� �.� �

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ��.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �.�

 ���.� �.� �.� �.� �.� �

 ���.� � � �.� �.� �

 ���.� � � �.� � �

 ���.� � � �.� � �

 � � � � �

 � � � � �

 �.� � � � �

 �.� �.� � � �

 �.� �.� �.� � �

 �.� �.� �.� � �

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 �.� �.� �.� �.� �.�

 � �.� �.� �.� �.�

 � � �.� �.� �

 � � �.� �.� �

��.� ��.� ���.� ���.� ���.� ��.� ��.� ���.� ���.� ���.�

26

Notes

27Grove GMK3055

Symbols glossary

Drive

RotationElectrical system

Suspension

Fuel tank capacity

Tires

Engine

Brakes

Outrigger controls

Axles Outriggers

Transmission

Frame

Steering

Lights

Boom elevation

Cab

Swing

Hydraulic system

Hoist

Boom nose

Radius

Boom extension

Boom length

Grade

Gear

Boom

Counterweight

Speed

Oil

Extension

Hookblock
H

Heavy duty jib

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

make	it	necessary	that	we	reserve	the	right	to	make	specification,	equipment,	and	price	
changes	without	notice.	Illustrations	shown	may	include	optional	equipment	and	
accessories	and	may	not	include	all	standard	equipment.

Americas
Brazil
Alphaville

Mexico
Monterrey

Chile
Santiago

Europe, Middle East
& Africa
Algeria
Hydra

Czech Republic
Netvorice

France
Baudemont
Cergy
Decines

Germany
Langenfeld

Hungary
Budapest

Italy
Parabiago

Netherlands
Breda

Poland
Warsaw

Portugal
Baltar
Lisbon

Russia
Moscow

U.A.E.
Dubai

U.K.
Gawcott

Asia - Pacific
Australia
Brisbane
Melbourne
Sydney

China
Beijing
Xi’an

India
Hyderabad
Pune
Korea
Seoul

Philippines
Makati City
Singapore

Factories
Brazil
Alphaville

China
TaiAn
Zhangjiagang

France
Charlieu
La Clayette
Moulins

Germany
Wilhelmshaven

India
Pune

Italy
Niella Tanaro

Portugal
Baltar
Fânzeres

Slovakia
Saris

USA
Manitowoc
Port Washington
Shady Grove

Regional offices

Manitowoc - Asia Pacific
Shanghai, China
Tel: +86 21 6457 0066
Fax: +86 21 6457 4955

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

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

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

©2009 Manitowoc
Printed in USA
Form No. GMK3055 PG
Part No. 04-012 - 2M - 1009 www.manitowoc.com

Regional headquarters

