
LTM 1030-2.1

Technical Data
Caractéristiques techniques

Mobile Crane
Grue mobile

2 LTM 10302.1

Dimensions · Encombrement
A A B C D E F G H I K

0'4"*
16.00 R 25 (445/95 R 25) 11'10" 11'6" 11'6" 6'11" 9'8" 8'7" 5'5" 19° 17° 12° 1'5"
* lowered · abaissé

1'4"7'7"
10'4"

33'10"

30'4"

A

D

5'4" 9'6" 8'8" 3'1" 6'9"

I
G

K
H

11'9"
28'

7'11"

B

E
F

1'8"

8'7"12'1"
20'8"

C 8'
4"

14
'1

"
19

'8
"

7'10"12'10"

R
 = 17'9"

R1
= 7'3"

R1 = 21'6"R = 33'1"

R1 = 24'1"
R1 = 25'3"

R = 36'4"

R = 34'10"

US2357.03

33'4"

R
1 =

 16'1"

R
 = 28'

10'4"

Dimensions
Encombrement

R1	=	 Allwheel steering · Direction toutes roues

3 LTM 10302.1

1 2 3 4 5 6 R 1 R 2

mph 6.5 10 16 24 38 50 6.5 16

60 %

16.00 R 25 (445/95 R 25)

Weights
Poids

Axle 1 2 Total weight
Essieu Poids total

lbs 26400 26400 528001)

1) with 5100 lbs counterweight and double folding jib · avec contrepoids 5100 lbs et fléchette pliante double

Load (kips) No. of sheaves No. of lines Weight lbs
Forces de levage (kips) Poulies Brins Poids lbs

	 77 5 	 10 	 530
	 49 3 	 7 	 330
	 22 1 	 3 	 290

7.3 – 	 1 	 140

Working speeds
Vitesses

Drive infinitely variable Rope diameter / Rope length Max. single line pull
Mécanismes en continu Diamètre du câble / Longueur du câble Effort au brin maxi.

1 	 0 – 390	 ft/min single line
	 ft/min au brin simple 0.5" / 500' 7400 lbs

360° 	 0 – 2.4	 rpm

	 approx. 33 seconds to reach 81° boom angle
	 env. 33 s jusqu‘à 81°

	 approx. 60 seconds for boom extension from 30.2 ft – 98.4 ft
	 env. 60 s pour passer de 30.2 ft – 98.4 ft

4 LTM 10302.1

ft ft
30.2 ft 47.2 ft 64.3 ft 81.4 ft 95.1 ft 98.4 ft

* ** ** ** ** **

85%
12100 lbs360°

Lifting capacities
Forces de levage T

T

30.2 – 98.4 ft

 10 78.7 72.7 42.6 10
 11 74.7 68.2 43.3 11
 12 69.3 64.3 43.9 38.3 12
 13 64.2 60.7 44.6 38.8 13
 14 59.3 57.5 45.4 39.4 31.5 14
 15 55.2 54.5 46.2 39.4 31.5 21.8 20.1 15
 16 51.4 51.4 46.2 38.6 29.2 31.5 24.9 21.8 20.1 4.5 16
 17 48.1 48.1 45.8 37.6 29.1 31.5 24.7 21.8 8.2 20.1 4.4 17
 18 45.3 45.3 45.1 36.8 29 31.5 24.5 21.8 8.1 20.1 4.3 18
 19 42.7 42.7 42 36 35.9 28.9 31.4 24.3 21.8 8 20.1 4.2 19
 20 40.1 40.1 39.1 36 34.9 28.8 31.1 24.1 21.8 7.8 20.1 4.1 20
 22 31.8 31.8 34.1 34.1 31.6 28.7 29.2 23.6 21.8 7.6 20.1 4 22
 24 30.3 30.3 28.2 27.6 26.4 23.3 21.5 7.3 19.8 3.8 24
 26 27.1 27.1 25.3 25.3 23.8 22.7 21 6.1 19.3 3.7 26
 28 24.4 24.4 22.9 22.9 21.6 21.6 20.1 5.9 18.7 3.6 28
 30 22.2 22.2 20.9 20.9 19.8 19.8 18.9 5.8 18.1 3.4 30
 32 20.4 20.4 19.1 19.1 18.2 18.2 17.5 5.6 17.3 3.3 32
 34 18.5 18.5 17.6 17.6 16.8 16.8 16.1 5.5 16 3.2 34
 36 16.9 16.9 16.3 16.3 15.5 15.5 14.9 5.4 14.8 3.1 36
 38 15.5 15.5 15.2 15.2 14.4 14.4 13.9 5.3 13.8 3 38
 40 14.1 14.1 13.5 13.5 13 5.1 12.9 2.9 40
 45 11.7 11.7 11.4 11.4 11 4.9 10.9 2.7 45
 50 9.9 9.9 9.8 9.8 9.4 4.7 9.4 2.5 50
 55 8.5 8.5 8.4 8.4 8.1 4.4 8 2.3 55
 60 7.2 7.2 7 4.3 6.9 2.2 60
 65 6.1 6.1 6 4.1 6 2 65
 70 5.3 5.3 5.2 4 5.2 1.9 70
 75 4.6 3.4 4.6 1.8 75
 80 4 2.7 4 1.4 80
 85 3.5 2 3.5 85
 90 3 90

* over rear · en arrière t_200_00038_00_000 / 00042_00_000
** telescopable loads · capacités de levage en télescopage

5 LTM 10302.1

T

ft
30.2 ft 47.2 ft 64.3 ft 81.4 ft 95.1 ft 98.4 ft

* ** ** ** ** **

85%

ft

T

 10 77.8 71.9 42.6 10
 11 72 67.5 43.3 11
 12 65.7 63.6 43.9 38.3 12
 13 60.4 59.8 44.6 38.8 13
 14 55.8 55.8 45.4 39.4 31.5 14
 15 51.9 51.9 46.2 39.4 31.5 21.8 20.1 15
 16 48.3 48.3 43.8 38.6 29.2 31.5 24.9 21.8 20.1 4.5 16
 17 45.2 45.2 40.5 36.6 29.1 31.5 24.7 21.8 8.2 20.1 4.4 17
 18 41.9 41.9 37.2 33.9 29 30.5 24.5 21.8 8.1 20.1 4.3 18
 19 38.6 38.6 34.4 34.1 31.4 28.8 28.9 24.3 21.8 8 20.1 4.2 19
 20 35.8 35.8 31.9 31.9 29.3 28.3 27 24.1 21.8 7.8 20.1 4.1 20
 22 30.5 30.5 27.8 27.8 25.7 25.7 23.9 23.5 21.8 7.6 20.1 4 22
 24 24.5 24.5 22.8 22.8 21.4 21.4 20.3 7.3 19.6 3.8 24
 26 21.9 21.9 20.4 20.4 19.3 19.3 18.3 6.1 18.1 3.7 26
 28 19.7 19.7 18.4 18.4 17.4 17.4 16.6 5.9 16.4 3.6 28
 30 17.8 17.8 16.7 16.7 15.8 15.8 15.1 5.8 15 3.4 30
 32 16.2 16.2 15.2 15.2 14.4 14.4 13.8 5.6 13.6 3.3 32
 34 14.8 14.8 13.9 13.9 13.2 13.2 12.6 5.5 12.5 3.2 34
 36 13.2 13.2 12.7 12.7 12.1 12.1 11.6 5.4 11.5 3.1 36
 38 12 12 11.7 11.7 11.1 11.1 10.7 5.3 10.6 3 38
 40 10.8 10.8 10.2 10.2 9.9 5.1 9.8 2.9 40
 45 8.9 8.9 8.5 8.5 8.2 4.9 8.1 2.7 45
 50 7.1 7.1 7.1 7.1 6.8 4.7 6.8 2.5 50
 55 5.9 5.9 6 6 5.8 4.4 5.7 2.3 55
 60 5 5 4.9 4.3 4.8 2.2 60
 65 4.2 4.2 4.2 4.1 4.1 2 65
 70 3.6 3.6 3.6 3.6 3.5 1.9 70
 75 3 3 3 1.8 75
 80 2.5 2.5 2.5 1.4 80
 85 2 2 2 85
 90 1.6 90

* over rear · en arrière t_200_00170_00_000 / 00174_00_000
** telescopable loads · capacités de levage en télescopage

5100 lbs360°30.2 – 98.4 ft

Lifting capacities
Forces de levage

ft

30.2 ft 47.2 ft

ft
12100 lbs 5100 lbs 12100 lbs 5100 lbs 12100 lbs 5100 lbs 12100 lbs 5100 lbs

360° 0° 360° ** 360° ** 0° ** 0° **

85%
12100 lbs /

5100 lbs

360° / 0°

T

30.2 – 47.2 ft

 10 17.8 26.7 25.5 15.5 27.1 23 10
 11 15.4 24.8 23.6 13.9 25.3 20.9 11
 12 13.4 23.1 21.1 12.5 23.6 19 12
 13 17.8 11.8 21.6 18.7 11.3 22.1 17.5 13
 14 16 10.4 20.3 16.8 10.3 20.7 16 14
 15 14.4 9.3 19.1 15.1 14.3 9.4 19.4 14.8 15
 16 13 8.3 17.9 13.5 13.3 8.6 17.9 13.5 16
 17 11.9 7.4 16.4 12.3 12.2 7.9 16.5 12.3 17
 18 10.8 6.6 15.1 11.3 11.2 7.2 15.2 11.3 18
 19 9.9 5.9 13.8 10.4 10.3 6.6 6.6 13.9 13.9 10.4 10.4 19
 20 9.1 5.3 12.8 9.6 9.5 6 6 12.8 12.8 9.7 9.7 20
 22 7.7 4.3 11 8.1 8.2 4.9 4.9 11.2 11.2 8.3 8.3 22
 24 7 7 4 4 9.9 9.9 7.2 7.2 24
 26 6.1 6.1 3.3 3.3 8.7 8.7 6.2 6.2 26
 28 5.3 5.3 2.7 2.7 7.8 7.8 5.5 5.5 28
 30 4.6 4.6 2 2 6.8 6.8 4.8 4.8 30
 32 4 4 6.2 6.2 4.3 4.3 32
 34 3.4 3.4 5.6 5.6 3.8 3.8 34
 36 3 3 5.1 5.1 3.4 3.4 36
 38 2.5 2.5 4.6 4.6 3 3 38

0°	= over rear · en arrière t_200_00110_00_000 / 00114_00_000 / 00196_00_000 / 00200_00_000
** telescopable loads · capacités de levage en télescopage
Max. speed for travel with suspended load in longitudinal direction of crane: 0.6 mph (see operating instructions).
Vitesse de déplacement maxi. pour la translation avec charge en sens longitudinal par rapport à la grue: 0.6 mph (voir manuel d‘instructions).

6 LTM 10302.1

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170 ft

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 ft

K28.2 ft

K49.2 ft

T30.2 ft

T47.2 ft

T64.3 ft

T81.4 ft

T95.1 ft

T98.4 ft

78.7

42.6

38.3

20.1

12.6

6.5

11.1

6.1

6.8

5.3

4.1

4.2

1.2

2

2.9

2.4

1.5

18.1

9.4

5.2

4

3

3.5

21.8

18.9

9.4

5.2

4

3.5

5.3

20.9

19.8

31.5

9.8

7.2

9.9

8.5

39.1

18.5

15.5

31.8

40.1

K49.2 ft

US2348

20°
40°

47.2 ft

64.3 ft

81.4 ft

95.1 ft

98.4 ft

K28.2 ft

30.2 ft

T/TKLifting heights
Hauteurs de levage

7 LTM 10302.1

85%

ft ft

30.2 ft 81.4 ft 95.1 ft 98.4 ft
28.2 ft 28.2 ft 28.2 ft 28.2 ft

0° 20° 40° 0° ** 20° ** 40° ** 0° ** 20° ** 40° ** 0° ** 20° ** 40° **

K

12100 lbs

85%

5,5 t

28.2 ft 360°

TK

T

30.2 – 98.4 ft

Lifting capacities on the folding jib
Forces de levage à la fléchette pliante

 10 14.6 10
 11 14.6 11
 12 14.5 12
 13 14.1 13
 14 13.7 14
 15 13.4 15
 16 13 16
 17 12.7 17
 18 12.3 18
 19 12 19
 20 11.7 11.4 14.6 20
 22 11.1 10.8 14.6 22
 24 10.6 10.3 14.6 13.2 5.6 12.6 3.3 24
 26 10.1 9.9 14.6 14.6 13 5.4 12.4 3.1 26
 28 9.7 9.5 7.7 14.6 14.6 12.8 5.3 12.3 2.9 28
 30 9.4 9.2 7.5 14.2 14.2 12.6 5.1 12.1 2.8 30
 32 9.1 8.9 7.4 13.9 13.9 12.4 4.9 12 2.7 32
 34 8.7 8.6 7.3 13.5 13.5 9.9 12.2 4.7 11.8 2.5 34
 36 8.4 8.4 7.2 13.1 13.1 9.8 9.8 12 4.6 11.6 2.4 36
 38 8.1 8.2 7.2 12.7 12.7 9.6 9.6 11.7 4.5 11.3 2.3 38
 40 7.7 8 7.2 12.3 12.3 9.4 9.4 7.9 11.5 4.3 9.2 4.1 11.1 2.2 9 40
 45 6.9 7.6 7.2 11.2 11.2 9 9 7.7 7.7 10.6 4 8.8 3.8 10.4 1.9 8.7 1.9 45
 50 6.2 7.4 9.6 9.6 8.7 8.7 7.5 7.5 9.2 3.7 8.5 3.5 7.4 3.4 9.1 1.7 8.5 1.7 7.4 1.6 50
 55 8.4 8.4 8.3 8.3 7.3 7.3 7.9 3.5 8.3 3.3 7.3 3.2 7.9 1.5 8.2 1.5 7.3 1.5 55
 60 7.3 7.3 7.8 7.8 7.2 7.2 6.9 3.2 7.5 3.1 7.2 3 6.8 1.4 7.4 1.4 7.2 1.3 60
 65 6.4 6.4 6.9 6.9 7.1 7.1 6.1 3 6.5 2.9 6.9 2.8 6 1.2 6.5 1.2 6.8 1.2 65
 70 5.7 5.7 6 6 6.3 6.3 5.3 2.9 5.7 2.8 6.1 2.7 5.3 1.1 5.7 1.1 6 70
 75 5 5 5.3 5.3 5.5 5.5 4.7 2.7 5.1 2.6 5.4 2.5 4.6 5 5.3 75
 80 4.4 4.4 4.7 4.7 4.8 4.8 4.2 2.5 4.5 2.5 4.7 2.4 4.1 4.4 4.7 80
 85 3.9 3.9 4.1 4.1 4.2 4.2 3.7 2.2 4 2.2 4.2 2.3 3.6 3.9 4.1 85
 90 3.4 3.4 3.6 3.6 3.7 3.7 3.2 1.7 3.5 1.9 3.6 1.9 3.2 3.4 3.6 90
 95 3 3 3.1 3.1 3.1 3.1 2.8 1.4 3.1 1.5 3.2 1.5 2.8 3 3.2 95
100 2.6 2.6 2.7 2.7 2.5 2.6 1.2 2.7 1.2 2.4 2.6 2.7 100
105 2.1 2.2 2.3 2.1 2.2 2.3 105
110 1.8 1.9 1.9 1.8 1.9 1.9 110
115 1.6 1.6 1.5 1.6 1.5 115

** telescopable loads · capacités de levage en télescopage t_200_10139_00_000 / 10141_00_000 / 10143_00_000

8 LTM 10302.1

ft ft

30.2 ft 81.4 ft 95.1 ft 98.4 ft
49.2 ft 49.2 ft 49.2 ft 49.2 ft

0° 20° 40° 0° ** 20° ** 40° ** 0° ** 20° ** 40° ** 0° ** 20° ** 40° **

K

12100 lbs

85%
49.2 ft 360°

TK

T

30.2 – 98.4 ft

Lifting capacities on the folding jib
Forces de levage à la fléchette pliante

 12 7.5 12
 13 7.4 13
 14 7.3 14
 15 7.2 15
 16 7.1 16
 17 7 17
 18 6.9 18
 19 6.8 19
 20 6.7 20
 22 6.5 22
 24 6.3 7.5 7.5 24
 26 6.1 7.4 7.4 26
 28 6 7.3 7.3 6.7 4.8 28
 30 5.8 5.1 7.2 7.2 6.6 4.6 6.5 2.4 30
 32 5.6 5 7 7 6.6 4.4 6.4 2.3 32
 34 5.4 4.8 6.9 6.9 6.5 4.3 6.3 2.2 34
 36 5.3 4.7 6.8 6.8 6.4 4.1 6.3 2.1 36
 38 5.1 4.6 6.7 6.7 6.3 4 6.2 2 38
 40 5 4.5 6.6 6.6 6.2 3.8 6.1 1.8 40
 45 4.7 4.3 6.3 6.3 6 3.5 5.9 1.6 45
 50 4.4 4.1 3.8 6 6 4.9 4.9 5.8 3.3 4.8 3.1 5.7 1.4 50
 55 4.1 3.9 3.6 5.7 5.7 4.7 4.7 5.6 3 4.6 2.9 5.5 1.2 4.6 1.2 55
 60 4 3.7 3.6 5.5 5.5 4.5 4.5 3.9 5.4 2.8 4.5 2.7 5.3 4.5 60
 65 3.8 3.7 3.6 5.2 5.2 4.4 4.4 3.8 3.8 5.2 2.6 4.4 2.5 5.1 4.3 65
 70 3.7 3.6 5 5 4.2 4.2 3.8 3.8 5 2.4 4.2 2.3 3.7 2.2 5 4.2 3.7 0.8 70
 75 4.8 4.8 4.1 4.1 3.7 3.7 4.8 2.3 4.1 2.2 3.7 2.1 4.7 4.1 3.7 75
 80 4.6 4.6 4 4 3.6 3.6 4.3 2.1 4 2 3.6 2 4.2 4 3.6 80
 85 4.1 4.1 3.9 3.9 3.6 3.6 3.8 2 3.9 1.9 3.6 1.8 3.7 3.9 3.6 85
 90 3.7 3.7 3.8 3.8 3.6 3.6 3.4 1.8 3.9 1.8 3.6 1.7 3.3 3.8 3.6 90
 95 3.3 3.3 3.6 3.6 3.6 3.6 3 1.6 3.4 1.7 3.6 1.6 2.9 3.4 3.6 95
100 2.9 2.9 3.2 3.2 3.4 3.4 2.7 1.3 3 1.5 3.3 1.5 2.6 3 3.3 100
105 2.6 2.6 2.9 2.9 3 3 2.4 2.7 1.2 2.9 1.3 2.3 2.6 2.9 105
110 2.3 2.3 2.5 2.5 2.6 2.6 2.1 2.4 2.6 1 2 2.3 2.5 110
115 2 2 2.1 2.1 2.1 2.1 1.8 2.1 2.2 1.7 2 2.2 115
120 1.7 1.7 1.8 1.8 1.5 1.7 1.8 1.5 1.7 1.8 120
125 1.3 1.5 1.5 1.2 1.4 1.5 125
130 1.2 1.1 1.2 1.2 130

** telescopable loads · capacités de levage en télescopage t_200_20139_00_000 / 20141_00_000 / 20143_00_000

9 LTM 10302.1

TKLifting capacities on the folding jib
Forces de levage à la fléchette pliante

 10 14.6 10
 11 14.6 11
 12 14.5 12
 13 14.1 13
 14 13.7 14
 15 13.4 15
 16 13 16
 17 12.7 17
 18 12.3 18
 19 12 19
 20 11.7 11.4 14.6 20
 22 11.1 10.8 14.6 22
 24 10.6 10.3 14.6 13.2 5.6 12.6 3.3 24
 26 10.1 9.9 14.6 14.6 13 5.4 12.4 3.1 26
 28 9.7 9.5 7.7 14.6 14.6 12.8 5.3 12.3 2.9 28
 30 9.4 9.2 7.5 14.2 14.2 12.6 5.1 12.1 2.8 30
 32 9.1 8.9 7.4 13.5 13.5 12.4 4.9 12 2.7 32
 34 8.7 8.6 7.3 12.7 12.7 9.9 11.9 4.7 11.7 2.5 34
 36 8.4 8.4 7.2 11.7 11.7 9.8 9.8 11.1 4.6 10.9 2.4 36
 38 8.1 8.2 7.2 10.9 10.9 9.6 9.6 10.3 4.5 10.2 2.3 38
 40 7.7 8 7.2 10.1 10.1 9.4 9.4 7.9 9.5 4.3 9.2 4.1 9.4 2.2 9 40
 45 6.9 7.6 7.2 8.4 8.4 9 9 7.7 7.7 8 4 8.6 3.8 7.9 1.9 8.6 1.9 45
 50 6.2 7.4 7.1 7.1 7.8 7.8 7.5 7.5 6.7 3.7 7.4 3.5 7.4 3.4 6.6 1.7 7.3 1.7 7.4 1.6 50
 55 6.1 6.1 6.7 6.7 7.1 7.1 5.7 3.5 6.3 3.3 6.8 3.2 5.6 1.5 6.2 1.5 6.7 1.5 55
 60 5.2 5.2 5.7 5.7 6.1 6.1 4.9 3.2 5.4 3.1 5.9 3 4.8 1.4 5.3 1.4 5.8 1.3 60
 65 4.5 4.5 4.9 4.9 5.3 5.3 4.2 3 4.6 2.9 5 2.8 4.1 1.2 4.6 1.2 5 1.2 65
 70 3.9 3.9 4.2 4.2 4.5 4.5 3.6 2.9 4 2.8 4.3 2.7 3.5 1.1 3.9 1.1 4.3 70
 75 3.4 3.4 3.7 3.7 3.9 3.9 3.1 2.7 3.4 2.6 3.7 2.5 3 3.4 3.7 75
 80 2.9 2.9 3.2 3.2 3.3 3.3 2.6 2.5 2.9 2.5 3.2 2.4 2.6 2.9 3.1 80
 85 2.5 2.5 2.7 2.7 2.8 2.8 2.2 2.2 2.5 2.2 2.7 2.3 2.1 2.4 2.6 85
 90 2.1 2.1 2.2 2.2 2.3 2.3 1.9 1.7 2.1 1.9 2.3 1.9 1.8 2 2.2 90
 95 1.7 1.7 1.9 1.9 1.8 1.8 1.6 1.4 1.8 1.5 1.9 1.5 1.5 1.7 1.9 95
100 1.4 1.4 1.5 1.5 1.2 1.4 1.2 1.5 1.2 1.2 1.4 1.5 100
105 1.1 1.1 1.1 1.1 105

** telescopable loads · capacités de levage en télescopage t_200_10182_00_000 / 10185_00_000 / 10188_00_000

ft ft

30.2 ft 81.4 ft 95.1 ft 98.4 ft
28.2 ft 28.2 ft 28.2 ft 28.2 ft

0° 20° 40° 0° ** 20° ** 40° ** 0° ** 20° ** 40° ** 0° ** 20° ** 40° **

K

5100 lbs

85%
28.2 ft 360°

T

30.2 – 98.4 ft

10 LTM 10302.1

TKLifting capacities on the folding jib
Forces de levage à la fléchette pliante

 12 7.5 12
 13 7.4 13
 14 7.3 14
 15 7.2 15
 16 7.1 16
 17 7 17
 18 6.9 18
 19 6.8 19
 20 6.7 20
 22 6.5 22
 24 6.3 7.5 7.5 24
 26 6.1 7.4 7.4 26
 28 6 7.3 7.3 6.7 4.8 28
 30 5.8 5.1 7.2 7.2 6.6 4.6 6.5 2.4 30
 32 5.6 5 7 7 6.6 4.4 6.4 2.3 32
 34 5.4 4.8 6.9 6.9 6.5 4.3 6.3 2.2 34
 36 5.3 4.7 6.8 6.8 6.4 4.1 6.3 2.1 36
 38 5.1 4.6 6.7 6.7 6.3 4 6.2 2 38
 40 5 4.5 6.6 6.6 6.2 3.8 6.1 1.8 40
 45 4.7 4.3 6.3 6.3 6 3.5 5.9 1.6 45
 50 4.4 4.1 3.8 6 6 4.9 4.9 5.8 3.3 4.8 3.1 5.7 1.4 50
 55 4.1 3.9 3.6 5.7 5.7 4.7 4.7 5.6 3 4.6 2.9 5.5 1.2 4.6 1.2 55
 60 4 3.7 3.6 5.3 5.3 4.5 4.5 3.9 5 2.8 4.5 2.7 4.9 4.5 60
 65 3.8 3.7 3.6 4.7 4.7 4.4 4.4 3.8 3.8 4.3 2.6 4.4 2.5 4.3 4.3 65
 70 3.7 3.6 4.1 4.1 4.2 4.2 3.8 3.8 3.7 2.4 4.2 2.3 3.7 2.2 3.7 4.2 3.7 0.8 70
 75 3.6 3.6 4.1 4.1 3.7 3.7 3.2 2.3 3.9 2.2 3.7 2.1 3.2 3.8 3.7 75
 80 3.1 3.1 3.6 3.6 3.6 3.6 2.8 2.1 3.4 2 3.6 2 2.7 3.3 3.6 80
 85 2.7 2.7 3.1 3.1 3.5 3.5 2.4 2 2.9 1.9 3.4 1.8 2.3 2.9 3.3 85
 90 2.3 2.3 2.7 2.7 3.1 3.1 2 1.8 2.5 1.8 2.9 1.7 2 2.4 2.9 90
 95 2 2 2.4 2.4 2.6 2.6 1.7 1.6 2.1 1.7 2.5 1.6 1.7 2.1 2.4 95
100 1.7 1.7 2 2 2.3 2.3 1.4 1.3 1.8 1.5 2.1 1.5 1.4 1.8 2.1 100
105 1.4 1.4 1.7 1.7 1.9 1.9 1.2 1.5 1.2 1.8 1.3 1.1 1.5 1.7 105
110 1.2 1.2 1.4 1.4 1.5 1.5 1.3 1.5 1 1.2 1.4 110
115 1.1 1.1 1.1 1.1 1.2 1.1 115
120 0.8 0.8 120

** telescopable loads · capacités de levage en télescopage t_200_20182_00_000 / 20185_00_000 / 20188_00_000

ft ft

30.2 ft 81.4 ft 95.1 ft 98.4 ft
49.2 ft 49.2 ft 49.2 ft 49.2 ft

0° 20° 40° 0° ** 20° ** 40° ** 0° ** 20° ** 40° ** 0° ** 20° ** 40° **

K

5100 lbs

85%
49.2 ft 360°

T

30.2 – 98.4 ft

11 LTM 10302.1

Crane carrier

Frame Liebherr designed and manufactured, box
type, torsion resistant, all-welded construc-
tion made of high-tensile structural steel.

Outriggers 4-point supporting system, hydraulically tele-
scopable into horizontal and vertical direction.
Operation with remote control, automatic sup-
port leveling, electronic inclination display.

Engine Diesel, 6 cylinder, watercooled, make
Mercedes-Benz, output 205 kW (278 h.p.),
max. torque 811 lbs-ft. Exhaust emissions
acc. to 97/68/EG and EPA/CARB.
Fuel tank capacity: 81 gallons.

Gearbox ZF power-shift gear with torque converter,
lock-up, transfer case; 6 forward and
2 reverse speeds.

Axles Front: planetary axle with differential lock,
steerable.
Rear: planetary axle with differential lock,
steerable.

Suspension Hydropneumatic suspension, lockable
hydraulically.

Tyres 4 tyres. Tyre size: 16.00 R 25 (445/95 R 25).

Steering Front axle mechanically steered, with
hydraulic power assistance and stand-by
steering pump.
Rear axle hydraulically steered. Both axles
steered hydrostatically from crane cab.

Brakes Service brake: 2-circuit air booster brake
acting on all wheels.
Hand brake: spring loaded, acting on all
wheels.

Driver‘s cab Two-men driving cab, steel sheet design,
with dipping varnish and powder coating.
With controls and instruments for driving.

Electrical system Modern data bus technique, 24 Volt DC,
2 batteries of 110 Ah each.

Crane superstructure

Frame Liebherr-made, torsion-resistant, welded
construction of high-tensile structural steel,
single-row ball bearing slewing ring.

Crane drive Diesel-hydraulic with 1 axial variable displace-
ment pump with automatic capacity control,
1 double gear pump, driven by the carrier
Diesel engine, open regulated oil circuits with
electrically controlled “load sensing”, operation
of 4 movements simultaneously.

Crane control Electrical control of drives by self-centering
joysticks, data transfer with Liebherr System
Bus (LSB).

Hoist gear Axial piston fixed displacement motor, hoist
drum with integrated planetary gear and
spring-loaded static brake, actuation by open
regulated oil circuit.

Luffing gear 1 differential hydraulic ram with pilot locking
valve.

Slewing gear Axial piston fixed displacement motor,
planetary gear, springloaded static brake.

Crane cab All-steel construction, entirely galvanized,
powder coated, with safety glazing.

Safety devices LICCON2 safe load indicator, test system,
hoist limit switch, safety valves to prevent
pipe and hose ruptures.

Telescopic boom 1 base section and 3 telescopic sections.
The telescopes are extended by a three-
stage hydromechanic telescoping system
with double pulley block. Boom telescopable
under partial load.
Boom lenght: 30.2 ft – 98.4 ft.

Counterweight 5100 lbs basic counterweight.

Additional equipment

Folding jib Single folding jib, 28.2 ft long, installation at
0°, 20° or 40°.
Double folding jib, 28.2 ft to 49.2 ft long,
installation at 0°, 20° or 40°.

Additional
counterweight

7000 lbs for a total counterweight of
12100 lbs.

Other items of equipment available on request.

Equipment
Equipement

12 LTM 10302.1

Châssis porteur

Châssis Fabrication Liebherr, construction en cais-
son indéformable, en acier grain fin à haute
résistance.

Calage Dispositif de calage horizontal et vertical en
4 points, entièrement déployable hydrauli-
quement. Utilisation avec commande à dis-
tance, mise à niveau automatique du calage,
inclinomètre électronique.

Moteur Diesel, 6 cylindres, marque Mercedes-Benz,
refroidissement par eau, puissance 205 kW
(278 ch), couple maxi. 811 lbs-ft. Emissions
des gaz d‘échappement conformes aux
directives 97/68/EG et EPA/CARB.
Capacité du réservoir carburant: 81 gallons.

Boîte Boîte de vitesse, marque ZF, avec conver-
tisseur de couple, «lock-up», boîte de
transfert; 6 rapports AV et 2 AR.

Essieux Essieu AV: à trains planétaires avec blocage
de différentiel, directeur.
Essieu AR: à trains planétaires avec blocage
de différentiel, directeur.

Suspension Suspension hydropneumatique, blocable
hydrauliquement.

Pneumatiques 4 pneumatiques. Dimension des
pneumatiques: 16.00 R 25 (445/95 R 25).

Direction Direction mécanique à assistance hydrau-
lique de l’essieu avant. Pompe de secours.
Direction de l’essieu arrière enclenchable
hydrauliquement. Direction hydrostatique
des deux essieux à commande depuis la
cabine du grutier.

Freins Frein de service: servo-frein pneumatique
à deux circuits indépendants agissant sur
les roues.
Frein à main: par cylindres à ressort, agis-
sant sur les roues.

Cabine Cabine conducteur bi-place en tôle d’acier
revêtue anti-corrosion par bain de catapho-
rèse, peinte par poudrage polyester et cuis-
son au four comportant tous les organes de
commande et de contrôle nécessaires à la
conduite du véhicule.

Installation
électrique

Technique moderne de transmission de
données par BUS de données, courant
continu 24 Volts, 2 batteries de 110 Ah
chacune.

Partie tournante
Châssis Fabrication Liebherr, construction mécano-

soudée en tôle d’acier à haute résistance à
grains fins. Couronne d’orientation à
1 rangée de billes.

Entraînement Diesel hydraulique avec 1 pompe double à
débit variable et régulation de puissance
automatique, 1 pompe à engrenages double,
entraînés par le moteur Diesel du porteur,
circuits hydrauliques ouverts avec «load
sensing», régulé électriquement.
4 mouvements simultanés practicables.

Commande Commande électrique des mécanismes par
leviers de manoeuvre à centrage automa
tique, Liebherr Système Bus (LSB) pour la
transmission.

Treuil Moteur hydraulique à cylindrée constante,
treuil à réducteur planétaire incorporé et
frein d’arrêt à ressort, en circuit hydraulique
ouvert ou fermé et régulé.

Mécan. de relevage 1 vérin différentiel, avec clapet anti-retour
de sécurité.

Orientation Moteur à cylindrée constante à pistons
axiaux, engrenage planétaire, frein d‘arrêt
commandé par ressort.

Cabine du grutier Construction en tôle d‘acier entièrement zin-
guée avec peinture par poudrage et cuisson
au four, avec glaces de sécurité.

Dispositifs de
sécurité

Contrôleur de l’état de charge LICCON2, fin
de course de levage, soupapes de sécurité
sur tubes et flexibles contre rupture.

Flèche télescopique 1 élement de base et 3 élements téle-
scopiques. Les éléments télescopiques
sont sortis via une poulie moufle à 2 brins
grâce à un système de télescopage
hydromécanique à 3 positions. Flèche
télescopable sous contrepoids partiel.
Longueur de flèche: 30.2 ft – 98.4 ft.

Contrepoids Plaque de base 5100 lbs.

Equipement supplémentaire

Fléchette pliante Fléchette pliante simple, longueur 28.2 ft,
montable à 0°, 20° ou 40°.
Fléchette pliante double, 28.2 ft à 49.2 ft,
montable à 0°, 20° ou 40°.

Contrepoids
additionnel

7000 lbs pour un contrepoids total de
12100 lbs.

Autres équipements supplémentaires sur demande.

Equipment
Equipement

13 LTM 10302.1

Description of symbols
Explication des symboles

Outriggers
Calage

Outriggers – free on tyres
Calage – libre sur pneus

Axle
Essieu

ft

Radius
Portée

Boom length
Longueur de la flèche

Boom position
Position de la flèche

Counterweight
Contrepoids

Tyres
Pneumatiques

Slewing gear / Working area 360°
Mécanisme d’orientation / Plage de travail 360°

mph Driving speed
Vitesse de translation

Driving speed – Crawl speed
Vitesse de translation – Marche lente

Gear
Vitesse

Hookblock / Capacity
Moufle à crochet / Capacité de charge

Hoist gear
Treuil de levage

Crane carrier
Châssis porteur

Crane superstructure
Partie tournante de la grue

85% Standard
Norme

Gradability
Aptitude à gravir les pentes

T

Telescopic boom
Flèche télescopique

K

Swing away jib
Fléchette pliante

Crane specific symbols
Symboles spécifiques à la grue

General symbols
Symboles généraux

360°

Liebherr-Werk Ehingen GmbH
Postfach 1361, 89582 Ehingen, Germany
 +49 73 91 5 020, Fax +49 73 91 5 0233 99
www.liebherr.com, Email: info.lwe@liebherr.com
www.facebook.com/LiebherrConstruction

Remarques relatives aux tableaux des charges
1.

2.

3.
4.
5.
6.
7.
8.
9.

La capacité de charge ne doit pas dépasser 85 % de la charge de basculement conformément à ASME B 30.5.
La structure métallique de la grue est conforme à EN 13000 et ASME B 30.5.
Une vitesse de vent de 23 ft/s (7 m/s, 15.7 mph) minimum, une surface de prise au vent de 1 m² par tonne ainsi qu’un coefficient de résis-
tance au vent de la charge 1,2 sont pris en compte pour le calcul des tableaux de charge. Lorsque des charges ayant une surface de prise
au vent et/ou un coefficient de résistance au vent plus élevé(e)(s) sont levées, la vitesse de vent maximale indiquée dans les tableaux de
charge doit être réduite.
Les charges sont indiquées en kips.
Le poids du crochet de levage resp. de la moufle à crochet est une partie de la charge et doit donc être déduit de la capacité de charge.
Les portées sont calculées à partir de l‘axe de rotation.
Les charges indiquées pour la flèche télescopique sont valables lorsque la fléchette pliante est démontée.
Charges données sous réserve de modification.
Forces de levage plus de 66.1 kips seulement avec un moufle complémentaire.
Les données de cette brochure sont données à titre informatif. Ces renseignements sont sans garantie. Les consignes relatives à la bonne
mise en service de la grue sont disponibles dans le manuel d’utilisation et le manuel de tableaux de charge.

Remarks referring to load charts
1.

2.

3.
4.
5.
6.
7.
8.
9.

The lifting capacities do not exceed 85 % of the tipping load according to ASME B 30.5.
The crane's structural steelwork is in accordance with EN 13000 and ASME B 30.5.
For the calculation of the load charts at least a wind speed of 23 ft/s (7 m/s, 15.7 mph) and regarding the load a sail area of 1 m² per ton
load and a wind resistance coefficient of 1.2 on the load have been taken into account. For lifting of loads with large sail areas and/or
high wind resistance coefficients the maximum wind speed as stated in the load charts has to be reduced.
Lifting capacities are given in kips.
The weight of the hook blocks and hooks is part of the load and therefore it must be deducted from the lifting capacities.
Working radii are measured from the slewing centre.
The lifting capacities given for the telescopic boom apply if the folding jib is removed.
Subject to modification of lifting capacities.
Lifting capacities above 66.1 kips only with additional pulley block.
The data of this brochure serves only for general information. All information is provided without warranty. Instructions for the correct
commissioning of the crane please take from the operation manual and the load chart book.

Printed in Germany (1)

Subject to modification / Sous réserve de modifications

TD 200.01.US04.2012

