

TADANO ROUGH TERRAIN CRANE

MODEL: GR-500EX

(Left-hand steering)

GENERAL DATA

CRANE CAPACITY	50.000 kg at 2.5 m

BOOM 4-section, 10.7 m — 34.7 m

DIMENSION

Overall length	approx.	13,055 mm
Overall width	approx.	2,980 mm
Overall height	approx.	3,765 mm

MASS

Gross vehicle mass	approx.	33,420 kg
-front axle	approx.	16,440 kg
-rear axle	approx.	16,980 kg

PERFORMANCE

Max. traveling speed	computed	50 km	/h
Gradeability (tan θ)	computed	69 %	(at stall)
		*30 %	

^{*} Machine should be operated within the limit of engine crankcase design (17°: MITSUBISHI 6M60-TL).

CRANE SPECIFICATIONS

MODEL GR-500EX

<u>CAPACITY</u> 50,000 kg at 2.5 m

BOOM Four section full power partially synchronized telescoping boom of round

box construction with 4 sheaves at boom head. The synchronization system consists of a double acting telescope cylinder, extension cables

and retraction cables.

Hydraulic cylinder fitted with holding valves.

Fully retracted length. 10.7 m Fully extended length. 34.7 m

<u>JIB</u> Two staged swingaround boom extension. Triple offset (5°/25°/45°) type.

Stows alongside base boom section.

Assistant cylinders for mounting and stowing.

Single sheave at jib head.

SINGLE TOP (AUXILIARY Single sheave.

BOOM SHEAVE) Mounte

Mounted to main boom head for single line work.

<u>ELEVATION</u> By a double-acting hydraulic cylinder, fitted with holding valve.

HOIST - Main winch Variable speed type with grooved drum driven by hydraulic axial piston

motor through winch speed reducer. Power load lowering and hoisting. Equipped with automatic brake (Neutral brake) and counterbalance

valve. Controlled independently of auxiliary winch. Single line pull. 54.9 kN {5,600 kgf}

Wire rope. Spin-resistant type Diameter x length. 19 mm x 193 m

HOOK BLOCK(Optional) -

50 t capacity

5 sheaves, swivel type hook with safety latch.

HOIST -

Auxiliary winch

Variable speed type with grooved drum driven by hydraulic axial piston motor through winch speed reducer. Power load lowering and hoisting. Equipped with automatic brake (Neutral brake) and counterbalance valve. Controlled independently of main winch.

Single line pull. 54.9 kN {5,600 kgf}

Wire rope. Spin-resistant type

Diameter x length. 19 mm x 110 m

HOOK BLOCK -

5.6 t capacity

Swivel type hook with safety latch for single line use.

SWING

Hydraulic axial piston motor driven through planetary speed reducer.

Continuous 360° full circle swing on ball bearing slew ring.

Equipped with manually locked/released swing brake.

Swing speed. 2.7 min⁻¹ {rpm}

HYDRAULIC SYSTEM

Pumps...... 2 variable piston pumps for telescoping, elevating

and winches.

Tandem gear pump for steering, swing and optional

equipment.

Control valves. Multiple valves actuated by pilot pressure with

integral pressure relief valves.

Circuit. Equipped with air cooled type oil cooler.

Oil pressure appears on AML display for main

circuit.

Hydraulic oil tank capacity. . .

approx. 560 liters

Filters..... Return line filter

CRANE CONTROL

By 4 control levers for swing, boom hoist, main winch, boom telescoping or auxiliary winch with 2 control pedals for boom hoist and boom telescoping based on ISO standard layout. Control lever stands can change neutral positions and tilt for easy access to cab.

CAB

Both crane and drive operations can be performed from one cab mounted on rotating superstructure. One sided one-man type, steel construction with sliding door access and tinted safety glass windows opening at side. Door window is powered control.

Operator's 3 way adjustable seat with headrest and armrest.

Air conditioner (Hot water heater and cooler).

TADANO Automatic Moment Limiter (Model: AML-C)

Main unit in crane cab gives audible and visual warning of approach to overload. Automatically cuts out crane motions before overload. With working range (load radius and/or boom angle and/or tip height and/or swing range) limit function.

Automatic Speed Reduction and Slow Stop function on boom elevation and swing.

Following functions are displayed.

Load as percentage

Number of parts of line of rope

Boom angle Boom length

Load radius

Outriggers position
On-tire indicator

Actual hook load

Permissible load

Boom position indicator

Potential hook height

Swing angle

Main hydraulic oil pressure

Jib length and jib offset angle (only when jib operation)

OUTRIGGERS

Hydraulically operated H-type outriggers. Each outrigger controlled simultaneously or independently from the cab.

Equipped with sight level gauge. Floats mounted integrally with the jacks retract to within vehicle width.

All cylinders fitted with pilot check valves.

Crane operation with different extended length of each outrigger.

Equipped with extension width detector for each outrigger.

Extended width

Float size (Diameter). 500 mm

COUNTERWEIGHT

Integral with swing frame

Mass. 2,900 kg

NOTE: Each crane motion speed is based on unladen conditions.

CARRIER SPECIFICATIONS

TYPE Rear engine, left-hand steering, driving axle 2-way selected type (by

manual switch).

4 x 2 front drive

4 x 4 front and rear drive

FRAME High-tensile steel, all welded mono-box construction.

ENGINE Model. . . . MITSUBISHI 6M60-TL

Type. 4 cycle, turbo charged and after cooled, 6 cylinder in line,

direct injection, water cooled diesel engine.

Piston displacement. . . . 7,545 cm³

Bore x stroke. 118 mm x 115 mm

TRANSMISSION Electronically controlled full automatic transmission.

Torque converter driving full powershift with driving axle selector.

6 forward and 2 reverse speeds.

4 speeds - High range - 2 wheel drive; 4 wheel drive

4 speeds - Low range - 4 wheel drive

<u>AXLES</u> Front.... Full floating type, steering and driving axle with planetary

reduction.

Rear. . . . Full floating type, steering and driving axle with planetary

reduction.

Non-spin differential.

STEERING Hydraulic power steering controlled by steering wheel.

Three steering modes available:

2-wheel front

4-wheel coordinated

4-wheel crab

<u>SUSPENSION</u> Front. . . . Semi-elliptic leaf springs with hydraulic lockout device.

Rear. Semi-elliptic leaf springs with hydraulic lockout device.

BRAKE SYSTEM Service. . . Air over hydraulic disc brakes on all 4 wheels.

Parking / Emergency. . .

Spring applied-air released brake acting on input shaft of

front axle.

Auxiliary. . . Electro-pneumatic operated exhaust brake.

<u>ELECTRIC SYSTEM</u> 24 V DC. 2 batteries of 12 V - 120 Ah capacity.

FUEL TANK CAPACITY 300 liters

TIRES Front......23.5–25 (OR), Single x 2 Air pressure: 450kPa

<u>TURN RADIUS</u> Min. turning radius (at center of extreme outer tire)

2-wheel steering. 11.7 m 4-wheel steering. 6.7 m

EQUIPMENT

STANDARD EQUIPMENT

Automatic moment limiter (AML)

External lamp (AML)

Pendant type over-winding cutout Winch automatic fail-safe brake

Winch drum rotation indicator (Audible and Visual type)

Winch drum mirror Hook safety latch Pilot check valves Holding valves

Counterbalance valves

Hydraulic pressure relief valves

Swing brake Swing lock

Boom angle indicator
Boom elevation foot pedal
Boom telescoping foot pedal
Outrigger extension width detector

Air conditioner (Hot water heater and cooler)

Sight level gauge Hydraulic oil cooler

Electric windshield wiper and washer Roof window wiper and washer Power window (Cab door)

Tachometer/Speedometer

3 way adjustable cloth seat with seat belt, headrest and armrest

Cab floor mat

Sun visor (Front and roof) Automatic drive system

Transmission neutral position engine start

Overshift prevention

Parking braked travel warning Tilt-telescope steering wheel

Back-up alarm

Air cleaner dust indicator

Air dryer

Water separator with filter Engine over-run alarm Hydraulic lockout suspension Non-spin differential (Rear) Towing eyes - front and rear

Telematics (machine data logging and monitoring system) with - HELLO-NET via internet (availability depends on countries)

Fuel consumption monitor

Eco mode system Positive control

OPTIONAL EQUIPMENT

Over-unwinding prevention

Cable follower Emergency steering Tire inflation kit

Hook block - 50t capacity (5 sheaves, swivel type with safety latch.

Mass: approx. 500 kg)

HOISTING PERFORMANCE

Main o	Main or auxiliary hoist 0.4m drum 19mm wire rope						
	Line pulls	drum grooved lagging					
Layer	Available	Total wire rope					
	N (kgf)	Meters					
1st	67,400 (6,880)	37.6					
2nd	61,800 (6,310)	78.3					
3rd	57,000 (5,820)	122.0					
4th	53,000 (5,410)	168.8					
5th	49,500 (5,050)	218.6					
6th	46,400 (4,730)	271.6					
7th ¹	43,700 (4,460)	327.5					

¹Seventh layer of wire rope are not recommended for hoisting operations.

ISO 4305

ON OUTRIGGERS FULLY EXTENDED 7.0m SPREAD									
		36	0° ROTA	ΓΙΟΝ (Ur	nit: ×1000k	(g)			
A	10	.7m	18.	.7m	26.	7m	34.7m		
В	С		C		C		C		
2.5	69.3	50.0							
3.0	66.4	46.2	76.9	21.6					
3.5	63.6	41.3	75.4	21.6	80.8	18.7			
4.0	60.2	37.2	73.8	21.6	79.8	18.7			
4.5	56.9	33.7	72.2	21.6	78.8	18.3			
5.0	53.5	29.2	70.7	21.6	77.7	17.8			
5.5	49.9	26.7	69.0	21.6	76.7	17.1			
6.0	45.8	24.6	67.3	21.6	75.6	16.4	79.7	11.4	
6.5	41.6	22.7	65.6	21.6	74.5	15.7	79.0	11.4	
7.0	36.9	21.0	64.0	21.5	73.4	15.1	78.3	11.3	
8.0	24.8	16.0	60.4	17.8	71.2	14.4	76.7	10.5	
9.0			56.7	14.8	68.9	13.2	75.0	9.9	
10.0			52.9	12.4	66.5	12.1	73.3	9.3	
11.0			48.8	10.6	64.0	10.3	71.6	9.05	
12.0			44.3	9.05	61.4	9.0	69.9	8.75	
13.0			39.4	7.8	58.9	7.75	68.1	7.6	
14.0			33.8	6.75	56.1	6.85	66.0	6.85	
15.0			27.2	5.85	53.4	6.05	64.1	6.05	
16.0			18.0	5.15	50.4	5.3	62.1	5.35	
17.0					47.4	4.75	60.0	4.75	
18.0					44.2	4.2	57.8	4.25	
19.0					40.8	3.75	55.7	3.8	
20.0					37.1	3.35	53.5	3.4	
22.0					28.2	2.7	49.0	2.75	
24.0					14.4	2.2	44.2	2.25	
26.0							38.8	1.8	
28.0							32.6	1.45	
30.0							25.0	1.2	
32.0							12.2	0.95	
D				()°				

	Unit: ×1000kg								
LIFTING CAPACITIES AT ZERO DEGREE BOOM ANGLE									
ON OUTRIGGERS FULLY EXTENDED 7.0m SPREAD 360° ROTATION									
A	10.	7m	18.7m		26.7m		34.7m		
C	В		В		В		В		
0°	8.6	7.5	16.6	3.2	24.4	1.5	32.1	0.6	

A:Boom length (m)
B:Load radius (m)

C:Loaded boom angle (°)

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

ISO 4305

			0	N OUTF	RIGGER	S FULL	Y EXTEND	ED 7.0m	SPREA	٩D
						360° F	ROTATION			
		34.	7m Boor	n + 8.8m	ı Jib				34.	7m E
С	5°	Tilt .	25	°Tilt	45	°Tilt	С	5°	Tilt	
	R	W	R	W	R	W		R	W	
80°	7.6	5.6	10.5	3.8	12.5	2.75	80°	9.7	2.88	1
77.5°	9.8	5.18	12.5	3.63	14.3	2.65	77.5°	12.2	2.8	1
75°	11.8	4.78	14.3	3.48	16.1	2.58	75°	14.7	2.75	1
72.5°	13.7	4.38	16.2	3.33	17.7	2.5	72.5°	16.9	2.53	2
70°	15.5	4.03	17.9	3.2	19.3	2.45	70°	19.0	2.35	2
67.5°	17.3	3.73	19.7	3.05	20.9	2.4	67.5°	21.0	2.2	2
65°	19.1	3.5	21.3	2.93	22.4	2.35	65°	23.0	2.08	2
62.5°	20.7	3.2	22.8	2.75	23.9	2.33	62.5°	24.9	1.98	2
60°	22.3	2.9	24.3	2.58	25.4	2.3	60°	26.7	1.88	2
57.5°	23.7	2.5	25.8	2.25	26.7	2.05	57.5°	28.4	1.7	3
55°	25.2	2.15	27.1	1.95	27.9	1.85	55°	30.1	1.55	3
52.5°	26.7	1.88	28.4	1.7	29.0	1.63	52.5°	31.7	1.33	3
50°	28.0	1.63	29.7	1.5	30.2	1.45	50°	33.2	1.13	3
47.5°	29.3	1.4	30.9	1.3	31.2	1.28	47.5°	34.6	0.95	3
45°	30.6	1.23	32.0	1.15	32.3	1.13	45°	35.9	0.8	3
42.5°	31.8	1.08	33.1	1.0			42.5°	37.2	0.68	3
40°	33.0	0.95	34.1	0.9			40°	38.4	0.58	4
37.5°	34.1	0.83	35.0	0.78			37.5°	39.6	0.48	4

35.9

36.7

37.4

38.1

38.7

0.68

0.6

0.53

0.45

0.4

	34.7m Boom + 15.2m Jib								
С	5°	Tilt	25°	Tilt	45°	`Tilt			
	R	W	R	W	R	V			
80°	9.7	2.88	14.4	1.85	17.8	1.2			
77.5°	12.2	2.8	16.6	1.75	19.7	1.2			
75°	14.7	2.75	18.7	1.68	21.7	1.1			
72.5°	16.9	2.53	20.7	1.6	23.4	1.1			
70°	19.0	2.35	22.6	1.53	25.2	1.1			
67.5°	21.0	2.2	24.5	1.45	26.8	1.1			
65°	23.0	2.08	26.3	1.4	28.4	1.1			
62.5°	24.9	1.98	28.0	1.35	30.0	1.0			
60°	26.7	1.88	29.7	1.3	31.4	1.0			
57.5°	28.4	1.7	31.3	1.25	32.9	1.0			
55°	30.1	1.55	33.0	1.23	34.2	1.0			
52.5°	31.7	1.33	34.3	1.1	35.4	0.9			
50°	33.2	1.13	35.6	0.98	36.5	0.9			
47.5°	34.6	0.95	36.9	0.85	37.5	3.0			
45°	35.9	0.8	38.0	0.73	38.5	0.6			
42.5°	37.2	0.68	39.1	0.6					
40°	38.4	0.58	40.1	0.5					
37.5°	39.6	0.48	41.1	0.43					
35°	40.7	0.4	42.0	0.35					

C :Boom angle (°) **R** :Load radius (m)

35.0

35.9

36.8

37.6

38.3

35°

30°

25°

32.5°

27.5°

W: Rated lifting capacity (Unit: ×1000kg)

0.73

0.63

0.55

0.48

0.43

ISO 4305

	(ON OUTRI			NDED 6.5r	m SPREAL)	
			0° ROTA1		nit: ×1000k			
A		.7m		.7m		.7m		.7m
В	С		С		С		С	
2.5	69.3	50.0						
3.0	66.4	46.2	76.9	21.6				
3.5	63.6	41.3	75.4	21.6	80.8	18.7		
4.0	60.2	37.2	73.8	21.6	79.8	18.7		
4.5	56.9	33.7	72.2	21.6	78.8	18.3		
5.0	53.5	29.2	70.7	21.6	77.7	17.8		
5.5	49.9	26.7	69.0	21.6	76.7	17.1		
6.0	45.8	24.6	67.3	21.6	75.6	16.4	79.7	11.4
6.5	41.6	22.7	65.6	21.6	74.5	15.7	79.0	11.4
7.0	36.9	20.9	63.9	19.6	73.4	15.1	78.3	11.3
8.0	24.8	15.8	60.4	16.0	71.2	14.4	76.7	10.5
9.0			56.7	13.4	68.9	12.3	75.0	9.9
10.0			52.9	10.9	66.4	10.6	73.3	9.3
11.0			48.7	9.15	63.9	9.2	71.6	8.6
12.0			44.3	7.8	61.3	8.1	69.7	7.6
13.0			39.4	6.7	58.7	6.95	67.8	6.8
14.0			33.8	5.8	56.0	6.05	65.8	6.15
15.0			27.2	5.05	53.3	5.3	63.9	5.4
16.0			18.0	4.45	50.3	4.7	61.9	4.75
17.0					47.3	4.15	59.8	4.2
18.0					44.1	3.7	57.7	3.75
19.0					40.7	3.3	55.6	3.35
20.0					37.0	2.9	53.4	3.0
22.0					28.1	2.35	48.8	2.4
24.0					14.4	1.85	44.0	1.9
26.0							38.6	1.5
28.0							32.5	1.2
30.0							24.9	0.95
32.0							12.0	0.7
D				()°			

Unit: ×1000ka

	Offit: *1000kg										
LIFTING CAPACITIES AT ZERO DEGREE BOOM ANGLE											
ON OUTRIGGERS MID EXTENDED 6.5m SPREAD 360° ROTATION											
A	10.	10.7m		18.7m		26.7m		34.7m			
C	В		В		В		В				
0°	8.6	7.5	16.6	3.2	24.4	1.5	32.1	0.6			

A:Boom length (m)
B:Load radius (m)

C:Loaded boom angle (°)

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

ISO 4305

			(TUO NO	RIGGE				D 6.5m S	SPREAD)
						360° F	<u> </u>	ATION			
		34.	7m Boor	n + 8.8m	Jib					34.7	7m
С	5°	Tilt	25°Tilt		45	Tilt		С	5°	Tilt	
	R	W	R	W	R	W			R	W	
80°	7.6	5.6	10.5	3.8	12.5	2.75		80°	9.7	2.88	
77.5°	9.8	5.18	12.5	3.63	14.3	2.65		77.5°	12.2	2.8	
75°	11.8	4.78	14.3	3.48	16.1	2.58		75°	14.7	2.75	
72.5°	13.7	4.38	16.2	3.33	17.7	2.5		72.5°	16.9	2.53	
70°	15.5	4.03	17.9	3.2	19.3	2.45		70°	19.0	2.35	
67.5°	17.3	3.73	19.7	3.05	20.9	2.4		67.5°	21.0	2.2	
65°	19.1	3.5	21.3	2.93	22.4	2.35		65°	23.0	2.08	
62.5°	20.6	3.0	22.8	2.6	23.8	2.25		62.5°	24.9	1.98	
60°	22.1	2.55	24.2	2.3	25.3	2.15		60°	26.7	1.88	
57.5°	23.6	2.2	25.6	1.98	26.6	1.88		57.5°	28.3	1.58	
55°	25.1	1.88	27.0	1.7	27.8	1.63		55°	29.9	1.33	
52.5°	26.5	1.6	28.3	1.48	28.9	1.4		52.5°	31.4	1.1	
50°	27.9	1.38	29.6	1.28	30.1	1.23		50°	33.0	0.93	
47.5°	29.2	1.2	30.8	1.1	31.2	1.05		47.5°	34.4	0.78	
45°	30.5	1.03	31.9	0.95	32.3	0.93		45°	35.8	0.65	
42.5°	31.7	0.88	33.0	0.8							
40°	32.9	0.75	34.0	0.7							
37.5°	33.9	0.63	35.0	0.6							

35.9

0.5

OTATION							
		34.7	m Boom	ı + 15.2n	า Jib		
С	5°	Tilt	25°	Tilt	45°Tilt		
	R	W	R	W	R	W	
80°	9.7	2.88	14.4	1.85	17.8	1.25	
77.5°	12.2	2.8	16.6	1.75	19.7	1.2	
75°	14.7	2.75	18.7	1.68	21.7	1.18	
72.5°	16.9	2.53	20.7	1.6	23.4	1.15	
70°	19.0	2.35	22.6	1.53	25.2	1.13	
67.5°	21.0	2.2	24.5	1.45	26.8	1.1	
65°	23.0	2.08	26.3	1.4	28.4	1.1	
62.5°	24.9	1.98	28.0	1.35	30.0	1.08	
60°	26.7	1.88	29.7	1.3	31.4	1.05	
57.5°	28.3	1.58	31.4	1.2	32.9	1.03	
55°	29.9	1.33	32.9	1.15	34.2	1.03	
52.5°	31.4	1.1	34.2	0.95	35.3	0.88	
50°	33.0	0.93	35.5	8.0	36.4	0.75	
47.5°	34.4	0.78	36.8	0.65	37.5	0.63	
45°	35.8	0.65	37.9	0.55	38.5	0.53	

C :Boom angle (°)
R :Load radius (m)
W :Rated lifting capacity (Unit:×1000kg)

34.9

0.55

ISO 4305

ON OUTRIGGERS MID EXTENDED 5.0m SPREAD											
			0° ROTAT		nit: ×1000k						
A		.7m		7m		.7m		.7m			
В	С		С		С		С				
2.5	69.3	50.0									
3.0	66.4	46.2	76.9	21.6							
3.5	63.6	41.3	75.4	21.6	80.8	18.7					
4.0	60.2	36.4	73.8	21.6	79.8	18.7					
4.5	56.9	29.7	72.2	21.6	78.8	18.3					
5.0	53.4	24.9	70.7	21.6	77.7	17.8					
5.5	49.7	21.3	69.0	18.3	76.6	16.0					
6.0	45.7	18.4	67.3	16.1	75.5	14.3	79.7	11.4			
6.5	41.5	15.7	65.6	14.4	74.3	12.9	79.0	11.4			
7.0	36.7	13.6	63.9	13.0	73.2	11.7	78.2	10.5			
8.0	24.4	10.6	60.3	10.8	70.8	9.6	76.5	8.9			
9.0			56.6	8.95	68.5	8.3	74.6	7.6			
10.0			52.8	7.35	66.1	7.1	72.8	6.5			
11.0			48.6	6.25	63.6	6.3	71.0	5.8			
12.0			44.2	5.2	61.1	5.5	69.1	5.1			
13.0			39.3	4.45	58.4	4.75	67.2	4.5			
14.0			33.8	3.8	55.8	4.05	65.2	4.0			
15.0			27.2	3.2	53.0	3.5	63.4	3.55			
16.0			18.0	2.8	50.2	3.05	61.3	3.1			
17.0					47.1	2.6	59.3	2.65			
18.0					43.9	2.3	57.3	2.35			
19.0					40.5	1.95	55.1	2.0			
20.0					36.8	1.75	52.9	1.75			
22.0					28.0	1.25	48.5	1.3			
24.0					14.4	0.9	43.6	0.9			
26.0							38.3 25	0.6			
D	D 0°										

Unit: ×1000kg LIFTING CAPACITIES AT ZERO DEGREE BOOM ANGLE ON OUTRIGGERS MID EXTENDED 5.0m SPREAD 360° ROTATION 10.7m Α 18.7m 26.7m В В В 7.5 2.5 8.6 16.6 24.5 8.0

A:Boom length (m)

B:Load radius (m)

C:Loaded boom angle (°)

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

4305 ISO

	ON OUTRIGGERS MID EXTENDED 5.0m SPREAD														
			(ON OUT	RIGGE	RS MID	EX	TENDEL) 5.0m s	SPREAL)				
						360° F	ROT	ATION							
		34.	7m Boor	n + 8.8m	Jib				34.7m Boom + 15.2m Jib						
С	5°	Tilt	25°	Tilt	45°	Tilt		С	5°	Tilt	25°	Tilt	45°	Tilt	
	R	W	R	W	R	W			R	W	R	W	R	W	
80°	7.6	5.6	10.5	3.8	12.5	2.75		80°	9.7	2.88	14.4	1.85	17.8	1.25	
77.5°	9.8	5.18	12.5	3.63	14.3	2.65		77.5°	12.2	2.8	16.6	1.75	19.7	1.2	
75°	11.8	4.78	14.3	3.48	16.1	2.58		75°	14.7	2.75	18.7	1.68	21.7	1.18	
72.5°	13.6	4.0	16.2	3.16	17.7	2.5		72.5°	16.8	2.5	20.7	1.6	23.4	1.15	
70°	15.3	3.3	17.8	2.85	19.3	2.45		70°	18.9	2.3	22.5	1.53	25.2	1.13	
67.5°	16.9	2.73	19.4	2.38	20.8	2.1		67.5°	20.7	1.85	24.6	1.38	26.8	1.1	
65°	18.7	2.2	20.9	1.95	22.2	1.78		65°	22.5	1.48	26.2	1.25	28.4	1.1	
62.5°	20.2	1.8	22.4	1.6	23.6	1.48		62.5°	24.3	1.18	27.8	1.0	29.9	0.9	
60°	21.8	1.48	23.8	1.3	25.0	1.23		60°	25.9	0.93	29.4	0.8	31.2	0.73	
57.5°	23.3	1.18	25.3	1.05	26.3	1.0		57.5°	27.7	0.7	30.9	0.6	32.6	0.55	
55°	24.7	0.95	26.7	0.85	27.5	0.8		55°	29.3	0.55	32.4	0.45	33.8	0.4	
52.5°	26.2	0.75	28.0	0.68	28.8	0.63		-		•	•	•			
50°	27.6	0.58	29.3	0.53	29.9	0.5									

C :Boom angle (°)
R :Load radius (m)
W :Rated lifting capacity (Unit:×1000kg)

ISO 4305

	ON OUTRIGGERS MIN EXTENDED 2.48m SPREAD											
		36	0° ROTA	ΓΙΟΝ (Ur	nit: ×1000k	(g)						
A		.7m		.7m		.7m	<u>34.</u> 7m					
В	С		С		С		С					
2.5	69.1	23.0										
3.0	66.2	18.2	76.9	14.9								
3.5	63.1	14.8	75.3	12.5	80.5	10.7						
4.0	59.9	12.4	73.8	10.7	79.3	9.3						
4.5	56.6	10.3	72.2	9.3	78.2	8.2						
5.0	53.2	8.5	70.6	8.2	77.1	7.3						
5.5	49.5	7.05	68.9	7.1	76.1	6.5						
6.0	45.5	5.95	67.2	6.4	74.9	5.8	78.9	5.2				
6.5	41.2	5.05	65.5	5.7	73.8	5.2	78.0	4.7				
7.0	36.4	4.3	63.8	5.1	72.7	4.7	77.2	4.2				
8.0	24.1	3.15	60.2	3.9	70.3	3.8	75.4	3.5				
9.0			56.5	3.0	68.0	3.2	73.6	2.9				
10.0			52.6	2.3	65.6	2.5	71.8	2.4				
11.0			48.5	1.75	63.1	2.05	70.0	1.9				
12.0			44.0	1.35	60.7	1.6	68.2	1.5				
13.0			39.1	0.95	58.1	1.2	66.3	1.15				
14.0			33.6	0.65	55.4	0.9	64.4	0.9				
15.0					52.7	0.65	62.5	0.65				
D		O°	18	3 °	44	. •	57	0				
·	Unit: ×1000kg											

							Unit: × i	uuukg					
	LIFTING CAPACITIES AT ZERO DEGREE BOOM ANGLE												
	ON OUTRIGGERS MIN EXTENDED 2.48m SPREAD 360° ROTATION												
A	10.	.7m											
C	В												
0°	8.6	2.6											

A:Boom length (m)
B:Load radius (m)

C:Loaded boom angle (°)

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

NOTES FOR "ON OUTRIGGERS" TABLE

- Rated lifting capacities shown in the table are based on condition that crane is set on firm level surface. Those above bold lines are based on crane strength and those below, on its stability.
- 2. Rated lifting capacities based on crane stability are according to ISO 4305.
- 3. The mass of the hook (500kg for 50 t capacity,150kg for 5.6 t capacity), slings and all similarly used load handling devices must be considered as part of the load and must be deducted from the lifting capacities.
- 4. For rated lifting capacity of single top, reduce the rated lifting capacities of relevant boom according to a weight reduction for auxiliary load handling equipment. Capacities of single top shall not exceed 5,600 kg including main boom hook mass and the net capacity must be so reduced.
- 5. Standard number of parts of line for each boom length is as shown below. Load per line should not surpass 54.9 kN {5,600 kgf} for main winch and auxiliary winch.

Boom length	10.7m	10.7m to 18.7m	18.7m to 34.7m	Single top Jib
Number of parts of line	10	6	4	1

The lifting capacity data stowed in the AUTOMATIC MOMENT LIMITER (AML) is based on the standard number of parts of line listed in the chart.

Maximum lifting capacity is restricted by the number of parts of line of AUTOMATIC MOMENT LIMITER (AML).

6. The lifting capacity for over-side area differs depending on the outrigger extension width. Work with the capacity corresponding to the extension width. The lifting capacities for over-front and over-rear areas are for "outriggers fully extended". However, the areas (angle **a**) differ depending on the outrigger extension width.

1 0 00			
Outriggers extended width	6.5m (middle)	5.0m (middle)	2.48m (minimum)
Angle a °	45	25	5

ISO 4305

				ON RU	BBER ST	TATIONAF	RY (Unit:	×1000kg)				
			Over	Front					360° I	Rotation		
A	10.	7m	18.	.7m	26.	7m	10	.7m	18.7m		<u>26</u> .7m	
В	С		С		С		С		С		С	
3.0	66.2	22.1					66.1	12.6				
3.5	63.2	19.7					63.1	10.4				
4.0	60.0	17.5	73.8	15.6			59.9	7.95	73.8	8.65		
4.5	56.7	15.8	72.2	14.0			56.5	6.25	72.1	7.15		
5.0	53.2	14.3	70.6	12.5			53.1	5.15	70.5	5.85		
5.5	49.6	13.0	69.0	11.6			49.4	4.25	68.9	4.95		
6.0	45.6	11.9	67.3	10.7			45.5	3.5	67.2	4.25		
6.5	41.4	11.0	65.6	9.95	73.9	7.4	41.2	2.85	65.5	3.65	73.6	3.95
7.0	36.6	9.65	63.9	9.15	72.7	6.8	36.4	2.3	63.8	3.05	72.5	3.35
8.0	24.3	7.4	60.3	7.85	70.5	5.8	24.1	1.5	60.2	2.15	70.2	2.45
9.0			56.5	6.7	68.1	5.05			56.5	1.55	67.9	1.8
10.0			52.7	5.55	65.7	4.45			52.6	1.1	65.5	1.35
11.0			48.6	4.5	63.3	4.0			48.4	0.7	63.0	0.95
12.0			44.1	3.75	60.8	3.7					60.5	0.6
13.0			39.2	3.15	58.4	3.4						
14.0			33.7	2.65	55.6	2.9						
15.0			27.1	2.25	52.9	2.5						
16.0			17.6	1.9	50.1	2.15						
17.0					47.0	1.85						
18.0					43.8	1.55						
19.0					40.4	1.3						
20.0					36.7	1.1						
22.0					27.9	0.75						
D				()°				39) °	5	55 °

											UI	III. ^ 1000r	١y
				LIF	TING CAF	_		_	BOOM A	NGLE			
	ON RUBBER STATIONARY												
				Over	Front			360° Rotation					
	Α	10.	7m	18.	7m	26.	7m	10.7m					
C `	$\sqrt{\ }$	В		В		В		В					
0°		8.6	6.7	16.6	1.7	24.5	0.4 8.6 1.2						

- A:Boom length (m)
- **B**:Load radius (m)
- **C**:Loaded boom angle (°)
- **D**: Minimum boom angle (°) for indicated length (no load)

ISO 4305

A	10. C	7m	Over	Front		ON RUBBER CREEP (Unit: ×1000kg)											
\ -		7m		TTOTIL			360° Rotation										
в	C			.7m	26.	7m	10.7m		18.	7m	26	3.7m					
			С		C		С		С		C						
3.0	66.2	16.4					66.1	9.55									
3.5	63.1	14.4					63.0	8.0									
4.0	59.9	12.7	73.7	13.4			59.8	6.7	73.7	7.5							
4.5	56.6	11.4	72.1	12.1			56.5	5.35	72.1	6.35							
5.0	53.2	10.3	70.5	10.9			53.1	4.5	70.5	5.2							
5.5	49.5	9.4	68.9	9.95			49.4	3.65	68.9	4.25							
6.0	45.6	8.5	67.2	9.05			45.5	3.0	67.2	3.5							
6.5	41.3	7.75	65.5	8.25	73.9	7.4	41.2	2.4	65.5	2.95	73.6	3.4					
7.0	36.5	7.05	63.8	7.6	72.7	6.8	36.4	1.95	63.8	2.55	72.5	2.85					
8.0	24.2	5.95	60.3	6.5	70.5	5.7	24.1	1.25	60.2	1.9	70.2	2.05					
9.0			56.5	5.6	68.1	4.75			56.5	1.35	67.8	1.55					
10.0			52.7	4.65	65.7	4.2			52.6	0.9	65.4	1.15					
11.0			48.5	3.8	63.3	3.65			48.4	0.55	63.0	0.8					
12.0			44.1	3.15	60.8	3.15					60.5	0.5					
13.0			39.2	2.65	58.3	2.75											
14.0			33.7	2.2	55.6	2.45											
15.0			27.1	1.85	52.9	2.05											
16.0			17.6	1.55	50.1	1.75											
17.0					47.0	1.5											
18.0					43.8	1.3											
19.0					40.4	1.05											
20.0					36.7	0.9											
22.0					27.8	0.55											
D		C)°		14	. °	C)°	44	•	5	8°					

										Uli	ii. ^ 1000r	vy
	LIFTING CAPACITY AT ZERO DEGREE BOOM ANGLE ON RUBBER CREEP											
			Over	Front			360° Rotation					
\ A	10.	7m	18.	7m			10.7m					
c	В		В				В					
0°	8.6	5.4	16.6	1.4			8.6	0.9				

- A:Boom length (m)
- B:Load radius (m)
- **C**:Loaded boom angle (°)
- **D**: Minimum boom angle (°) for indicated length (no load)

NOTES FOR "ON RUBBER" TABLES

- Rated lifting capacities shown in the table are based on condition that crane is set on firm level surface, with suspension lock applied. Those above bold lines are based on tire capacity and those below, on crane stability. They are based on actual working radii increased by tire deformation and boom deflection.
- 2. Rated lifting capacities based on crane stability are according to ISO 4305.
- 3. The mass of the hook (500 kg for 50 t capacity,150 kg for 5.6 t capacity), slings and all similarly used load handling devices must be considered as part of the load and must be deducted from the lifting capacities.
- 4. For rated lifting capacity of single top, reduce the rated lifting capacities of relevant boom according to a weight reductions for auxiliary load handling equipment. Capacities of single top shall not exceed 5,600 kg including main hook.
- 5. On tires lifting with "jib" is not permitted. Maximum permissible boom length is 26.7 m.
- 6. CREEP is motion for crane not to travel more than 60 m in any 30 minute period and to travel at the speed of less than 1.6 km/h.
- 7. During "CREEP" duties travel slowly and keep the lifting load as close to the ground as possible, and especially avoid any abrupt steering, accelerating or braking.
- 8. Do not operate the crane while carrying the load.
- 9. Tires should be inflated to their correct air pressure of 450 kPa.
- 10. For CREEP operation, choose the drive mode and proper gear according to the road or working condition.
- 11. Standard number of parts of line for on tires operation should be according to the following table.

Load per line should not surpass 54.9 kN {5,600 kgf} for main winch and auxiliary winch.

Boom length	10.7m	18.7m to 26.7m	Single top
Number of parts of line	6	4	1

The lifting capacity data stowed in the AUTOMATIC MOMENT LIMITER (AML) is based on the standard number of parts of line listed in the chart.

Maximum lifting capacity is restricted by the number of parts of line of AUTOMATIC MOMENT LIMITER (AML).

WORKING AREA

Without outriggers "Over front" operation should be performed within 2 degrees in front of chassis.

WORKING RANGE CHART

20

GR-500EX Axle Weight Distribution Chart

GR-500EX Axle Weight Distribution Chart			UNIT : kg
	GVW	Front	Rear
Basic standard machine includes: 4-section boom (10.7 m - 34.7 m) 2-stage jib (8.8 m, 15.2 m) Single top 5.6 ton hook block	33,420	16,440	16,980
Add: 50 ton 5 sheaves hook block	+500	+920	-420
Remove: 1. 5.6 ton hook block 2. Top jib 3. Base jib	-150 -225 -625	-210 -285 -1,140	+60 +60 +515