


Gru cingolata · Crawler Crane Grue sur chenilles

LR 1750

Dati tecnici
Technical Data
Caractéristiques techniques


FAGIOLI GROUP


LIEBHERR

Indice

Table of content

Tables des matières

Indice

Descrizione tecnica	3
Dimensioni	6 – 9
Velocità	10
Mezzo di accoglienza carico, Piano per armatura	11
Piano di trasporto	12 – 15
Sistema di braccio	16 – 17
Portate su braccio SL/SLD/SLDB/BW	18 – 23
Portate su braccio S/SD/SDB/BW	24 – 29
Portate su braccio SW	30 – 32
Portate su braccio SDWB/BW	33 – 41
Portate su braccio SDWV/SDWVB/BW	42 – 46

Table of content

Technical description	4
Dimensions	6 – 9
Working speeds	10
Hook blocks and hooks, reeving chart	11
Transportation plan	12 – 15
Boom/jib combinations	16 – 17
Lifting capacities and heights on SL/SLD/SLDB/BW boom/derrick combination	18 – 23
Lifting capacities and heights on S/SD/SDB/BW boom/derrick combination	24 – 29
Lifting capacities and heights on SW boom/jib combination	30 – 32
Lifting capacities and heights on SDWB/BW boom/jib combination	33 – 41
Lifting capacities and heights on SDWV/SDWVB/BW boom/jib combination	42 – 46

Tables des matières

Description technique	5
Dimensions	6 – 9
Vitesses	10
Organes de préhension et tableau de mouillage	11
Plan de transport	12 – 15
Les configurations de flèche	16 – 17
Les forces de levage et hauteurs de levage à la flèche principale SL/SLD/SLDB/BW	18 – 23
Les forces de levage et hauteurs de levage en configuration S/SD/SDB/BW	24 – 29
Les forces de levage et hauteurs de levage en configuration SW	30 – 32
Les forces de levage et hauteurs de levage en configuration SDWB/BW	33 – 41
Les forces de levage et hauteurs de levage en configuration SDWV/SDWVB/BW	42 – 46


Descrizione tecnica

Technical description

Description techniques

Carro cingolato

Telaio	Il corpo centrale e i due cingoli sono di produzione Liebherr, struttura di tipo scatolato, in acciaio a grana fine ad alta rigidità torsionale. I cingoli vengono impernati idraulicamente.
Motore di trazione	Carro cingolato a manutenzione ridotta, con piastre da 1,5 m (2 m optional) e impianto centrale di ingrassaggio per cuscinetti cingolo.
Trazione	Una trazione per ogni cingolo (2° trazione optional). Trazione idraulica con motore a pistoni assiali, riduttore epicicloidale con impianto di frenatura idraulica. I cingoli sono azionabili sia in modalità sincrona sia indipendenti l'uno dall'altro.
Zavorra centrale	45 t, costituita da 2 piastre da 10 t e 2 da 12,5 t.

Torretta

Telaio	Struttura di tipo scatolato, in acciaio a grana fine ad alta rigidità torsionale. Collegamento al carro cingolato grazie ad una ralla a 3 file di cuscinetti che permettono una rotazione continua su 360°.
Dispositivo di smontaggio cavalletto A	Per lo smontaggio del cavalletto A, argano 4 e per sfilamento completo funi.
Motore gru	Motore diesel 8 cilindri Liebherr, Tipo D9408 TI-E A4, raffreddamento ad acqua, 400 kW (544 PS) a 1800 giri/min, coppia max. 2425 Nm a 1000 giri/min. Emissioni gas di scarico in base alle direttive CE 97/68 Livello 2 e EPA/CARB tier 2. Serbatoio carburante ca. 820 l.
Trazione della gru	Diesel-idraulico riduttore ripartitore a 6 pompe con pompe a pistoni assiali con regolazione di potenza e circuiti idraulici chiusi.
Comandi gru	Inserimento dei dati configurazione, grazie a semplici funzioni interattive. Tutte le movimentazioni gru vengono comandate da tre manipolatori principali a 4 movimenti e due manipolatori a 2 movimenti. Regolazione progressiva delle movimentazioni della gru grazie alla regolazione delle pompe idrauliche nonché alle regolazione del numero di giri del motore diesel.
Argano 2 e 4	Il tamburo viene azionato idraulicamente attraverso il motore a pistoni assiali e riduttore epicicloidale con freni d'arresto precaricati a molla ad azionamento idraulico. Freni resistenti all'usura grazie alla frenatura con circuiti idraulici chiusi. Argano 2 – verricello di sollevamento, argano 4 – verricello per brandeggio braccio principale. Argano ausiliario per armare le funi.
Gruppo di rotazione	1 gruppo di rotazione (2° a 3° optional), gestiti idraulicamente grazie al motore a pistoni assiali e riduttore epicicloidale con freni d'arresto precaricati a molla ad azionamento idraulico. Freni resistenti all'usura grazie a circuiti idraulici chiusi.
Cabina gru	Ampia cabina inclinabile lateralmente e reclinabile, costruita in acciaio, resistente alla corrosione, strumentazione semplice e sicura. Riscaldamento dell'acqua indipendente dal motore, aria condizionata (optional).
Dispositivi di sicurezza	Sistema LICCON, fincorsa di salita gancio, indicatori di inclinazione elettronici, valvole di sicurezza per evitare rotture di tubi e flessibili, anemometro.

Impianto elettrico Tecnica bus dati, corrente continua 24 V, 2 batterie da 170 Ah.

Zavorra piattaforma girevole 170 t, 2 piastre da 10 t cadauna. 12 piastre zavorra da 12,5 t cadauna.

Sistema di braccio

Braccio principale SL	SL 28 – 133 m (SL 112 – 133 m solo con braccio Derrick), sistema 2826.20/2421.10, elemento base 12 m, elemento intermedio 7 e 14 m, elemento riduttore 7 m, adattatore testa 8,4 m, elemento di testa 400 t da 0,6 m, cilindro anti ribaltamento.
Braccio principale S	S 21 – 140 m (S 91 – 140 m solo con braccio Derrick), sistema 2826.20 / 2826.10, elemento base 12 m, elemento intermedio 7 e 14 m, elemento testa 9 m, set pulegge per 400 t (600 t optional). Cilindro anti ribaltamento.
Braccio Derrick D	D 31,5 m, sistema 2421.10, elemento base 10,5 m, elemento intermedio 14 m, elemento testa 7 m, flangia impennamento, cilindro anti ribaltamento.
Falcone tralicciato a volata variabile W	W 28 – 105 m, sistema 2421.10/2421.8, elemento base 12 m, elemento intermedio 7 e 14 m, adattatore testa 8,4 m, elemento di testa 400 t da 0,6 m. dispositivo anti ribaltamento, cavalletto A 1 e 2.
Zavorra sospesa B	Telaio della zavorra sospeso con cilindro idraulico di compensazione e guida con sfilo telescopico idraulico, max. 400 t zavorra Derrick e sbraccio max. 20 m.
Carrello contrappeso BW	Carrello contrappeso con cilindro idraulico di compensazione e guida con sfilo telescopico idraulico, max. 400 t zavorra Derrick e sbraccio max. 20 m.

Equipaggiamento addizionale

Argani 1, 3, 5 e 6	Argano 1 – verricello per sollevamento, argano 3 – verricello per regolazione braccio principale/ Derrick, argano 5 – verricello per regolazione falcone tralicciato a volata variabile, argano 6 – verricello di sollevamento addizionale.
Stabilizzatori idraulici per la gru	Aumento della portata, pressione ridotta sul terreno e livellamento della gru.
Zavorra	Zavorra centrale 95 t, 4 piastre addizionali da 12,5 t. Zavorra ralla 245 t, 6 t piastre addizionali da 12,5 t. Zavorra sospesa B 387,5 t – 31 piastre da 12,5 t e per un totale di 400 t di zavorra Derrick. Carrello contrappeso BW 362,5 t – 29 piastre da 12,5 t per un totale di 400 t zavorra Derrick.
Stabilizzatori addizionali meccanici	Per il sollevamento combinazioni braccio lunghi senza zavorra Derrick.
Stabilizzatori idraulici per montaggio	Per sollevamento macchina base durante montaggio/smontaggio.
Cilindro di montaggio e cingoli	Per montaggio/smontaggio dei cingoli con la gru.
Dispositivo per estrazione perni	Per montaggio/smontaggio degli elementi intermedio del braccio.
Connessione rapida	Connessione rapida per separazione tra torretta e carro cingolato.
Runner	Runner 60 t per montaggio su braccio SL-, testa braccio W. Runner 60 t per montaggio su testa braccio S.

Ulteriori equipaggiamenti addizionali su richiesta.


Descrizione tecnica

Technical description

Description techniques

Crawler travel gear

Frame	Self-manufactured, torsion-resistant box-type design of high-tensile grain refined structural steel, comprising crawler centre section and two crawler carriers. The crawler carriers are pinned hydraulically.
Travel gear	Maintenance-free, dirt-protected crawler travel gear with 1.5 m (2.0 m optional) track pads and centralized lubrication system for tumbler and track roller bearings.
Travel drive	1 (optionally 2) hydraulic travel drives per crawler carrier, comprising axial piston variable displacement motor, planetary gear with spring-loaded, hydraulically releasable travel brake and tumbler. The crawler chains are controllable synchronously, independently and opposed to one another.
Central ballast	45 t, consisting of 2 base slabs 10 t each and 2 slabs 12.5 t each.

Crane superstructure

Frame	Self-manufactured, torsion-resistant weldment of high-tensile grain refined structural steel. Connected to crawler travel gear by a 3-row roller slewing rim for 360° continuous rotation.
Dismounting device A-Frame	For dismantling the A-frame, winch 4 and the entire reeving.
Crane engine	8-cylinder turbocharged Liebherr Diesel engine, type D9408 TI-E A4, water-cooled, output acc. to DIN 400 kW (544 h.p.) at 1800 min ⁻¹ , max. torque 2425 Nm at 1000 min ⁻¹ . The engine corresponds to the EU directive 97/68/EG step II and is certified acc. to EPA/CARB and Tier 2. Fuel reservoir 820 l.
Crane drive	Diesel-hydraulic by pump distribution gear with 6 axial piston variable displacement pumps with capacity control within closed oil circuits.
Crane control	Servo-control with electronic synchronizing device by three four-way control levers and two two-way control levers (joy-stick type). Continuous control of the crane motions by variation of the hydraulic pumps, additionally by variation of the Diesel engine speed.
Winches 2 and 4	Hydraulically driven cable drums by axial piston variable displacement motor and planetary gear with spring-loaded, hydraulically releasable static brake. Wearfree braking function during lowering by closed oil circuits. Winch 2 – hoist gear, winch 4 – derrick gear. Additional auxiliary winch for reeving of cables.
Slewing gear	1 slewing gear (optionally 2 or 3), hydraulically powered by axial piston variable displacement motors and planetary gear with spring-loaded, hydraulically releasable static brake. Wearfree braking function by closed oil circuits.
Crane cabin	Spacious, all-steel construction cabin, swivelling sideways and tilttable backwards, with operating and control instruments. Self-contained warm-water heating (optionally air-conditioning system).

Safety devices	LICCON safe load indicator with test system, hoist limit switches, electronic inclinometer, safety valves for the prevention of pipe and hose ruptures.
Electrical system	Data bus technique, 24 V DC, 2 batteries 170 Ah each.
Counterweight on superstructure	170 t, consisting of 2 brackets of 10 t each and 12 slabs of 12.5 t each.

Boom system

SL - Main boom	SL 28 – 133 m (SL 112 m – 133 m, exclusively with derrick), system 2826.20 / 2421.10. Base section 12 m, intermediate sections 7 m and 14 m, reduction section 7 m, boom head adapter 8.4 m, 400-t head section 0.6 m, safety retaining ram.
S - Main boom	S 21 – 140 m (S 91 m – 140 m, exclusively with derrick), system 2826.20 / 2826.10. Base section 12 m, intermediate sections 7 m and 14 m, head section 9 m, pulley set 400 t (optional 600 t), safety retaining ram.
D - Derrick boom	D 31.5 m, system 2421.10 Base section 10.5 m, intermediate section 14 m, head section 7 m, derrick pulley block, safety retaining ram.
W - Luffing fly jib	W 28 – 105 m, system 2421.10 / 2421.8. Base section 12 m, intermediate sections 7 m and 14 m, boom head adapter 8.4 m, 400-t head section 0.6 m, safety retaining ram, A-frame 1 and 2.
B - Suspended ballast	Suspended ballast pallet with compensating ram and hydraulic telescoping guide for max. 400 t derrick ballast at max. 20 m counter-radius.
BW - Ballast trailer	Ballast trailer with compensating ram and hydraulic telescoping guide for max. 400 t derrick ballast at max. 20 m counter-radius.

Optional equipment

Winches 1, 3, 5 and 6	Winch 1 – hoist gear, winch 3 – derrick main boom/D-operation, winch 5 – derrick luffing fly jib, winch 6 auxiliary hoist gear.
Hydraulic crane supporting system	For load capacity increase, ground pressure reduction and crane levelling.
Ballast	Central ballast 95 t, additionally 4 slabs of 12.5 t each. Superstructure ballast 245 t, additionally 6 slabs of 12.5 t each. Suspended ballast B 387.5 t, 31 slabs of 12.5 t each for a total of 400 t derrick ballast. Ballast trailer BW 362.5 t, 29 slabs of 12.5 t each for a total of 400 t derrick ballast.
Additional mechanical supports	For the erection of longer boom combinations without derrick ballast.
Hydraulic mounting supports	For raising the basic machine during assembly/disassembly.
Mounting rams crawler carriers	For the assembly/disassembly of the crawler carriers by the crane itself.
Portable pin pulling device	For the assembly/disassembly of boom intermediate sections.
Quick Connection	Rapid coupling system to facilitate dismantling the crane superstructure from the crawler travel gear.
Whip lines	Whip line 60 t, to be fitted to the SL-, W-head. Whip line 60 t, to be fitted to the S-head.

Further equipment items on request.


Descrizione tecnica

Technical description

Description techniques

Train de chenilles

Châssis	Fabrication Liebherr, construction en caisson indéformable, en acier à grain fin à haute résistance. Constitué d'une partie centrale et de deux supports de chenilles. Les supports de chenilles sont montés hydrauliquement.
Train de chenilles	Train de chenilles ne nécessitant pas d'entretien et protégé contre les impuretés, équipé de tuiles de 1,5 m de large (2,0 m en option) et d'un dispositif de graissage centralisé pour les paliers des barbotins et des galets de roulement.
Transmission	1 transmission hydraulique (2 en option) par support de chenilles, comprenant chacune un moteur à pistons axiaux à cylindrée variable, un train planétaire avec frein à ressort et purge hydraulique et des barbotins. Les chaînes peuvent être commandées synchroniquement, indépendamment l'une de l'autre et en sens inverse l'une par rapport à l'autre.
Contrepoids central	45 t, comprenant 2 plaques de base de 10 t et 2 plaques de 12,5 t.

Partie tournante

Châssis	Fabrication Liebherr, construction soudée indéformable, en acier grain fin à haute résistance. Liaison par couronne d'orientation à triple rangée de rouleaux, orientation illimitée à 360°.
Dispositif de démontage du chevalet de relevage A	Pour le démontage du chevalet de relevage A, du treuil 4 et du mouflage complet.
Moteur de la grue	Moteur diesel Liebherr, 8 cylindres, Type D9408 TI-E A4, refroidissement par eau, puissance selon DIN 400 kW (544 PS) à 1800 min ⁻¹ , couple max. 2425 Nm à 1000 min ⁻¹ . Le moteur correspond à la directive EU 97/68/EG stage II et est certifié selon EPA/CARB et Tier 2. Capacité du réservoir de carburant: 820 l.
Entraînement de grue	Entraînement Diesel hydraulique via un mécanisme de distribution de pompes avec 6 pompes à débit variable à pistons axiaux, avec réglage de la puissance en circuits hydrauliques fermés.
Commande de la grue	Servo-commande avec dispositif de synchronisation électronique, via 4 manipulateurs en croix et 3 manipulateurs à deux positions. Commande des mouvements de la grue en continu, par régulation du débit des pompes et du régime du moteur Diesel.
Treuil 2 et 4	Tambour de câble à entraînement hydraulique, via un moteur à pistons axiaux à cylindrée variable, un train planétaire avec frein à ressort piloté hydrauliquement. Frein quasi-inusable via des circuits hydrauliques fermés pour les mouvements de descente. Treuil 2 – Treuil de levage, Treuil 4 – Mécanisme de relevage. Supplémentaire treuil auxiliaire pour le mouflage des câbles.
Mécanisme d'orientation	1 mécanisme d'orientation (2 ou 3 en option), à entraînement hydraulique via un moteur à pistons axiaux à cylindrée variable et un train planétaire avec frein à ressort et piloté hydrauliquement. Frein quasi-inusable via des circuits hydrauliques fermés.
Cabine du grutier	Cabine spacieuse en tôle d'acier galvanisée, pivotable latéralement et inclinable vers l'arrière, dotée de tous les éléments de contrôle et de commande et d'un système de chauffage par eau chaude indépendant du moteur (climatisation en option).
Dispositifs de sécurité	Contrôleur de charges "LICCON" avec système de test, fin de course de levage, affichage électronique de l'inclinaison, clapets de sécurité contre la rupture de tuyaux et flexibles, anémomètre.
Installation électrique	Technologie de bus de données, 24 V en continu, 2 batteries de 170 Ah chacune.
Contrepoids de la partie tournante	170 t, comprenant 2 plaques de 10 t et 12 plaques de 12,5 t chacune.

Système de flèches

Flèche principale SL	SL de 28 à 133 m (SL de 112 m à 133 m uniquement avec Derrick), système 2826.20 / 2421.10. Elément de base de 12 m, éléments intermédiaires de 7 m et 14 m, réducteur de 7 m, adaptateur de tête de 8,4 m, élément de tête de 400 t et de 0,6 m, vérin anti-retour.
Flèche principale S	S de 21 à 140 m (S de 91 m à 140 m uniquement avec Derrick), système 2826.20 / 2826.10. Elément de base de 12 m, éléments intermédiaires de 7 m et 14 m, élément de tête de 9 m, jeu de roues de 400 t (600 t en option), vérin anti-retour.
Flèche Derrick D	D de 31,5 m, système 2421.10. Elément de base de 10,5 m, élément intermédiaire de 14 m, élément de tête de 7 m, palonnier de renvoi, vérin anti-retour.
Fléchette treillis à volée variable W	W de 28 à 105 m, système 2421.10 / 2421.8. Elément de base de 12 m, éléments intermédiaires de 7 m et 14 m, adaptateur de tête de 8,4 m, élément de tête de 400 t et de 0,6 m, dispositif anti-retour, chevalet de relevage A 1 et 2.
Contrepoids suspendu B	Palette de contrepoids suspendu avec vérin de guidage et poutre de télescopage de contrepoids, pour un contrepoids Derrick de 400 t maximum et une contre-portée maximale de 20 m.
Chariot support de contrepoids BW	Chariot support de contrepoids avec vérin de guidage et poutre de télescopage de contrepoids, pour un contrepoids Derrick de 400 t maximum et une contre-portée maximale de 20 m.


Equipement additionnel

Treuil 1, 3, 5 et 6	Treuil 1 – Treuil de levage, treuil 3 – treuil de manœuvre de la flèche principale/fonctionnement D. Treuil 5 – treuil de manœuvre de la fléchette treillis à volée variable, treuil 6 - treuil de levage auxiliaire.
Calage hydraulique	Pour augmenter la capacité, réduction de la réaction au sol et mise à niveau de la grue.
Contrepoids	Contrepoids central de 95 t, plus 4 plaques de 12,5 t. Contrepoids de la partie tournante de 245 t, plus 6 plaques de 12,5 t. Contrepoids suspendu B de 387,5 t, 31 plaques de 12,5 t pour un contrepoids. Derrick total de 400 t. Porteur de lest BW de 362,5 t, 29 plaques de 12,5 t pour un contrepoids Derrick total de 400 t.
Dispositif d'extraction des axes	Il est constitué du composant hydraulique mobile avec starter électronique. Il sert à l'insertion et l'extraction d'axes des éléments intermédiaires S et W.
Stabilisateurs mécaniques supplémentaires	Pour le relevage des combinaisons de flèches longues sans contrepoids Derrick.
Stabilisateurs de montage hydrauliques	Pour le levage de la machine de base lors du montage / démontage.
Vérin de montage des supports de chenilles	Pour le montage / démontage des supports de chenilles avec la grue.
Dispositif d'extraction d'axes mobile	Pour le montage / démontage des éléments intermédiaires de la flèche.
Raccord rapide	Raccord rapide permettant de désolidariser facilement la partie tournante du train de chenilles.
Poulies brin simple	Poulie brin simple de 60 t, pour le montage sur la tête de la flèche principale SL, de la fléchette W. Poulie brin simple de 60 t, pour le montage sur la tête de la flèche S.


Autres équipements additionnels à la demande.


Dimensioni
Dimensions
Encombrement


Dimensioni
Dimensions
Encombrement


S1401


FAGIOLI GROUP

Dimensioni
Dimensions
Encombrement


Dimensioni
Dimensions
Encombrement


KS1403

Velocità

Working speeds

Vitesses


	<p>Forza motrice con trazione singola per cingolo Total driving force with one drive per crawler carrier Puissance propulsive totale avec un entraînement par porteur-chenille</p>	2740 kN
	<p>Forza motrice con trazione doppia per cingolo Total driving force with two drives per crawler carrier Puissance propulsive totale avec deux entraînements par porteur-chenille</p>	5480 kN
	<p>Peso totale con braccio S 21 m, contrappeso 170 t, zavorra centrale 45 t e bozzello 107 t Total weight with main boom S 21 m, 170 t counterweight, 45 t central ballast and 107 t hook block Poids total avec flèche principale S 21 m, contrepoids de 170 t, lest central de 45 t et moufle de 107 t</p>	420 t
	<p>Pressione media esercitata con 420 t di peso totale e piastre cingoli 1,5 m Average ground pressure at 420 t total weight and 1.5 m track pads Pression moyenne au sol à 420 t de poids total et pains de chenille de 1,5 m</p>	13 N/cm ²
		0 – 1,65


Meccanismi Drive Mécanismes	Sistema Mode Mode	Velocità Speeds Vitesses m/min	Mass. tiro diretto Max. single line pull Effort au brin maxi. kN	Diametro fune Rope diameter Diamètre du câble mm	Lunghezza fune Rope length Longueur du câble m
	Verricello Hoist gear Mécanisme de levage	0 – 130	160	28	1250
	Verricello Hoist gear Mécanisme de levage	0 – 130	160	28	1250
	Inclinazione braccio base / sistema Derrick Derrick main boom/ D-operation Relevage mât principale/ en version D	0 – 130	160	28	1300
	Inclinazione braccio Derrick main boom Relevage mât principale	2 x 0 – 70	2 x 160	28	750
	Regolazione falcone tralicciato a volata variabile Derrick luffing fly jib Relevage volée variable	0 – 130	160	28	1300
	Verricello / Runner Hoist gear/Whipline Mécanisme de levage/ Poulie brin simple	0 – 130	160	28	600
	0 – 87°		ca. 4 min. con 49 m lunghezza braccio approx. 4 min. for boom length 49 m env. 4 min. pour longueur de flèche de 49 m		
			0 – 1,5 min ⁻¹		


Mezzo di accoglienza carico

Hooks blocks and hooks

Organes de préhension


Portata (t) Load (t) Forces de levage (t)	Pulegge No. of sheaves Poulies	Tratti portanti No. of lines Brins	Peso (t) Weight (t) Poids (t)	Dimensioni A (m) Dimension A (m) Dimension A (m)
600 / 312	2 x 11 / 1 x 11	2 x 22 / 1 x 23	11 - 16 / 8,4	5,3
400 / 215	2 x 7 / 1 x 15	2 x 14 / 1 x 15	7 - 15 / 5,5 - 7,5	4,6
107	3	7	2,5 - 5,5	4,5
47	1	3	1 - 3	4,2
16	-	1	1,1	3,2


Piano per armatura

Reeving chart

Tableau de mouflage


Tratti portanti No. of lines Brins	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Max.portata t Max. capacity t Capacité maxi. t	16	32	47	62	78	92	107	121	135	149	162	176	189	202	215	228	240	253	265	277	289	300	312
16 t																							
47 t																							
107 t																							
215 t																							
312 t																							


Tratti portanti No. of lines Brins	2 x 4	2 x 5	2 x 6	2 x 7	2 x 8	2 x 9	2 x 10	2 x 11	2 x 12	2 x 13	2 x 14	2 x 15	2 x 16	2 x 17	2 x 18	2 x 19	2 x 20	2 x 21	2 x 22
Max.portata t Max. capacity t Capacité maxi. t	124	156	184	214	242	270	298	324	352	378	404	430	456	480	506	530	554	578	600
400 t																			
600 t																			


Piano di trasporto Transportation plan Plan de transport


Piattaforma girevole e sezione cingolo centrale con cavalletto SA, argano 4, stabilizzatori per montaggio
Superstructure and crawler center section with SA-frame, with assembly jacks
Partie tourante et partie centrale du porteur avec chevalet SA, avec vérins de montage


Piattaforma girevole con cavalletto SA, argano 4, quick connection, due gruppi rotazione
Superstructure with SA-frame, winch 4, quick connection, 2 slewing gears
Partie tourante avec chevalet SA, treuil 4, quick connection, 2 orientations


Parte centrale cingoli con stabilizzatori per montaggio idraulici, quick connection
Crawler center section with assembly jacks, quick connection
Partie centrale du porteur avec érins de montage, quick connection


Cingoli con 1 (2) motori
Crawler carrier with 1 (2) travelling gear
Porteur à chenilles avec 1 (2) trains de roulement

Piastre cingoli
Track pads
Pains de chenille


2 m

57 t

QC = Quick Connection
Wi = Argano/winch/treuil
1 Gruppo rotazione/slewing gear/
orientation = 0,9 t


KS2362


FAGIOLI GROUP

Piano di trasporto Transportation plan Plan de transport


Piattaforma girevole e parte centrale cingoli, stabilizzatori per montaggio
Superstructure and crawler center section, assembly jacks
Partie tournante et partie centrale du porteur, vérins de montage


Piattaforma girevole con quick connection
Superstructure with quick connection
Partie tournante avec quick connection


Cavalletto SA, incl. argano 4, fune e set pulegge
SA-frame, winch 4 incl. rope and pulley block
Chevalet SA, treuil 4 incl. câble et bloc de poulies


Argano 1 incl. fune
Winch 1 incl. rope
Treibl 1 incl. câble


Argano 2 incl. fune
Winch 2 incl. rope
Treibl 2 incl. câble


QC = Quick Connection
Wi = Argano/winch/treibl

KS2363


FAGIOLI GROUP

Piano di trasporto


Transportation plan

Plan de transport


Zavorra piattaforma girevole
CWT at superstructure
Contrepoids - tourelle


Zavorra centrale
Central CWT
Lest central


Parte A, Part A


Parte C, Part C


Parte B, Part B


	Parte A / Part A á 10 t	Parte C / Part C á 10 t	Parte D / Part D á 7,5 t
170 t	2 x	12 x	4 x
220 t	2 x	14 x	8 x
245 t	2 x	18 x	6 x

	Parte B / Part B á 10 t	Parte B / Part B á 12,5 t
45 t	2 x	2 x
95 t	2 x	6 x
100 t	2 x	4 x

KS2359


Piano di trasporto

Transportation plan

Plan de transport

Elementi intermedi braccio Boom intermediate sections Éléments de flèches intermédiaires	B x H	Lunghezza base Base length Longueur de base	Lunghezza per trasporto Transport length Longueur de transport	Peso* Weight* Poids*
S 2826.20	3 m x 3 m	7 m	7,4 m	6,7 t
		14 m	14,4 m	12,4 t
LA 2826.10	3 m x 3 m	7 m	7,4 m	4,5 t
		14 m	14,4 m	8,1 t
LI 2421.10	2,6 m x 2,4 m	7 m	7,4 m	3,7 t
		14 m	14,4 m	6,8 t
LI 2421.8	2,6 m x 2,4 m	7 m	7,4 m	3,0 t
		14 m	14,4 m	5,6 t
D 2421.10	2,6 m x 2,4 m	14 m	14,4 m	8,5 t


* Pesi incl. stralli e bulloni / Weights incl. guy rods and bolts / Poids avec barres de haubanage et boulons


Sistema di braccio Boom/jib combinations Configurations de flèche


S	Braccio principale, per carichi pesanti Main boom, heavy Flèche principale, lourde
SL	Braccio principale, per carichi pesanti/leggeri Main boom, heavy/light Flèche principale, lourde/légère
W	Falcone tralicciato a volata variabile, per carichi pesanti Luffing fly jib, heavy Flèchette, lourde

D	Braccio Derrick Derrick Flèche derrick
B	Zavorra sospesa Suspended ballast Lest suspendu
BW	Carrello contrappeso Ballast trailer Porteur de lest


Sistema di braccio Boom/jib combinations Configurations de flèche


- █ S - System 2826.20
- █ LA - System 2826.10
- █ LI - System 2421.10
- █ LI - System 2421.8
- █ D - System 2421.10


Portate su braccio SL

Lifting capacities on SL boom

Forces de levage à la flèche principale SL


m	28 m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m	91 m	98 m	105 m	m
6	400												6
6,5	400												6,5
7	400	400											7
8	400	400	400	400									8
9	400	400	400	400	385	366							9
10	400	400	394	390	371	349	329	285					10
11	376	374	373	356	336	316	299	280	270				11
12	345	343	342	323	306	289	274	261	248	214	202		12
14	292	291	288	272	258	246	234	224	213	205	195	161	14
16	252	250	247	234	223	212	203	195	186	179	170	157	16
18	216	216	215	205	195	186	178	172	164	158	151	147	18
20	186	185	185	181	173	166	158	153	146	141	134	131	20
22	163	162	162	160	155	148	142	137	131	127	120	118	22
24	145	144	143	142	140	134	128	124	118	115	109	106	24
26	130	129	128	126	125	122	116	112	107	104	99	96	26
28		116	116	114	113	111	106	102	98	95	90	88	28
30		106	105	103	102	100	97	94	89	87	82	80	30
32		97	96	94	93	91	90	86	82	80	75	73	32
34			88	87	85	83	82	80	75	73	69	67	34
36			82	80	78	77	75	74	70	67	63	62	36
38			76	74	72	71	69	68	64	62	58	57	38
40			71	69	67	65	64	63	60	58	54	52	40
44				60	58	56	55	54	51	49,5	45,5	44,5	44
48					51	49	47,5	46,5	44,5	43	39	38	48
52						45	43	41,5	40	38,5	37	33,5	32,5
56						38	36	35	33	32	28,5	27,6	56
60							32	30,5	28,2	27,6	24,3	23,4	60
64							28	26,6	24,2	23,6	20,7	19,7	64
68								23,2	20,7	20	17,4	16,4	68
72								20,3	17,7	17	14,5	13,5	72
76									15,2	14,3	11,8	10,5	76
80										11,9	9,1	7,4	80
84											6,8	5,6	84
88											5,4	4	88

TAB 128042 / 128043

Osservazioni su tabelle di portata


- I calcolo gru vengono fatti secondo le normative DIN. Le portate DIN/ISO soddisfano le norme per la sicurezza DIN 15019, parte 2 e ISO 4305. Per le strutture in acciaio è valida la norma DIN 15018, parte 3. La costruzione della gru soddisfa la normativa DIN 15018, parte 2 così come F.E.M.
- Le portate sono indicate in tonnellate.
- Il peso del gancio del bozzello nonché di ulteriori accessori vanno sottratti dalle portate.
- Gli sbracci sono misurati dal centro della ralla.
- Funzionamento della gru - se non specificatamente documentato - è ammissibile fino: portanza 50 N/m², velocità del vento 9 m/s. Ulteriori indicazioni relative alla velocità del vento sono indicate nel manuale uso della gru.
- La superficie adibita al montaggio deve essere piana e in grado di sopportare il carico.
- Con riserva di modifiche di portata.
- La gru si può movimentare con carichi indicati nelle tabelle. Ulteriori condizioni di utilizzo vengono riportate nel manuale d'uso della gru.

Remarques relatives aux tableaux des charges

- When calculating crane stresses and loads, German Industrial Standards (DIN) are applicable, in conformance with new German legislation (published 2/85). The lifting capacities (stability margin) DIN/ISO correspond to DIN 15019, part 2, and ISO 4305 (Tested load = 1.25 x lifting capacity + 0.1 x boom dead weight, reduced to the boom point). The crane's structural steel work is in accordance with DIN 15018, part 3. Design and construction of the crane comply with DIN 15018, part 2 and with F.E.M. regulations.
- Lifting capacities are given in metric tons.
- The weight of the load hook and hook blocks as well as of the lifting tackle must be deducted from the lifting capacities.
- The working radii are measured from the slewing centreline.
- Unless particularly specified, crane operation is permissible up to a dynamic pressure of 50 N/m², wind speed of 9 m/s. For further details in respect to wind speeds refer to the operating instructions.
- The subsoil must be even and of good bearing capacity.
- Subject to modification of lifting capacities.
- The crane can be displaced with suspended loads as stated in the load charts. Operating conditions must conform to the rules in the operating instructions.


Altezze di sollevamento con braccio SL
Lifting heights on SL boom
Hauteur de levage à la flèche principale SL


Portate con sistema braccio SLD
Lifting capacities on SLD boom/derrick combination
Forces de levage en configuration SLD

		35 m - 133 m	31,5 m	360°	245 t 220 t	100 t													
		SL	D																
m	m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m *	91 m *	98 m *	105 m *	112 m *	119 m *	126 m *	133 m *			
8				329														8	
9		325	325	321														9	
10	330	321	322	319	321	332												10	
11	325	317	319	317	304	309	294	278										11	
12	321	314	312	294	296	283	270	255	245	222								12	
14	279	262	256	260	254	241	231	219	212	202	181	162	132					14	
16	227	221	220	214	211	209	201	191	186	176	171	161	131	118	100			16	
18	195	192	189	187	183	178	177	168	164	156	152	144	130	118	100			18	
20	174	170	165	163	159	156	154	150	146	139	135	129	125	117	100			20	
22	155	151	147	143	141	137	137	134	132	125	122	116	112	108	100			22	
24	137	133	131	128	125	123	121	118	119	113	110	104	101	97	93			24	
26	123	121	120	116	114	110	109	105	106	102	100	95	92	88	84			26	
28	115	110	109	107	105	100	98	95	95	92	91	86	84	80	76			28	
30	107	100	100	99	97	93	89	86	86	82	83	78	76	73	70			30	
32	99	94	91	91	90	86	83	77	78	76	75	71	70	66	63			32	
34	89	83	83	83	83	79	77	72	72	70	67	64	63	61	58			34	
36		83	78	76	76	73	71	67	67	65	61	57	57	55	53			36	
38		78	73	69	70	68	66	62	61	60	56	52	52	49,5	48			38	
40		73	69	64	64	62	61	58	57	55	51	47,5	46	44,5	43			40	
44			62	58	53	52	52	49,5	47,5	45,5	43	39	38	35,5	34			44	
48				52	47,5	43	44	41,5	38,5	37	37	33,5	30	27,7	25,2			48	
52				46	42,5	38,5	36	34,5	32,5	28,9	30,5	28,1	24,6	20,6	19,5			52	
56					38	34,5	32	27,3	27,3	24	25,1	23,4	20,4	17,4	14,7			56	
60						30,5	28,2	23,4	22,3	19,4	19,8	19	16,5	14,7	10,1			60	
64						26,8	24,9	20,6	19	15,1	14,8	14,8	12,8	12,1	6,4			64	
68							21,8	17,9	16,6	12,3	11,5	10,9	9,4	9,8	5,4			68	
72							18,8	15,4	14,4	10,6	9,9	7,1	6,2	7,5	4,4			72	
76								13	12,3	9	8,4	4,3	4	5,1				76	
80										10,2	7,5	7	3,6	3,4				80	
84											6,1	5,7						84	
88											4,7	4,4						88	

* innalzabile solo con zavorra Derrick / raisable only with derrick ballast / seulement relevable avec contrepoids derrick


TAB 128028 / 128029

Remarques relatives aux tableaux des charges

- La grue est calculée selon normes DIN conformément au décret fédéral 2/85. Les charges DIN/ISO respectent les sécurités au basculement requises par les normes DIN 15019, partie 2 et ISO 4305. La structure de la grue est conçue selon la norme DIN 15018, partie 3. La conception générale est réalisée selon la norme DIN 15018, partie 2, ainsi que selon les recommandations de la F.E.M.
- Les charges sont indiquées en tonnes.
- Les poids du crochet ou du moulfe ainsi que des élingues sont à déduire des charges indiquées.
- Les portées sont prises à partir de l'axe de rotation de la partie tournante.
- Si non spécifié autrement, le service de grue est admissible jusqu'à une pression dynamique de 50 N/m², vitesse de vent de 9 m/s.
D'autres indications concernant les vitesses de vent sont stipulées dans les instructions de service.
- Le sol doit être plat et résistant.
- Charges données sous réserve de modification.
- La grue peut être déplacée avec les charges indiquées dans les tableaux des charges. Les conditions de service sont stipulées dans les instructions de service.


Altezze di sollevamento con braccio SLD
Lifting heights on SLD boom/derrick combination
Hauteur de levage en configuration SLD


Portate con sistema braccio SLDB/BW
Lifting capacities on SLDB/BW boom/derrick combination
Forces de levage en configuration SLDB/BW

	35 m - 133 m SL	31,5 m D	360°	170 t	45 t	B	BW	max. 400 t x 20 m																		
7	400																					7				
8	400	400	400																			8				
9	400	400	400	400																		9				
10	400	400	400	400	393	371																10				
11	400	400	400	400	392	370	328	301														11				
12	400	400	400	400	391	370	328	301	245	222												12				
14	400	400	400	400	388	368	327	301	244	221	181	162	132									14				
16	400	400	400	398	387	367	326	300	243	218	179	161	131	118	100							16				
18	400	400	400	396	385	366	326	299	242	216	178	160	130	118	100							18				
20	400	400	400	394	384	365	325	289	239	214	176	159	129	117	100							20				
22	395	400	395	381	373	361	322	279	230	213	175	158	129	116	100							22				
24	357	362	361	357	348	339	311	269	222	207	174	157	128	115	99							24				
26	321	335	334	333	328	322	300	260	215	201	172	157	127	115	99							26				
28	286	310	309	301	307	306	290	252	208	196	170	156	127	114	98							28				
30	254	290	289	288	287	286	280	245	202	191	165	154	126	113	98							30				
32	225	267	270	269	268	267	266	237	196	186	160	150	126	113	96							32				
34		242	255	254	253	253	253	230	191	182	156	146	125	112	94							34				
36		219	242	240	238	236	236	222	186	178	151	142	122	112	92							36				
38			198	224	225	223	221	221	213	181	174	147	139	120	110	90						38				
40			177	207	212	209	207	207	204	176	170	144	135	117	108	88						40				
44				174	189	186	184	184	181	167	162	136	129	113	104	84						44				
48					165	168	165	164	162	159	155	130	124	108	100	81						48				
52						141	152	149	148	145	146	143	124	119	104	97	77						52			
56							134	136	135	132	132	130	118	113	99	93	75						56			
60								124	123	120	120	118	113	109	95	90	71						60			
64								110	113	110	109	107	107	104	91	86	68						64			
68									104	101	101	97	98	95	87	83	65	68						68		
72									93	93	93	90	89	87	83	80	63	72						72		
76										86	86	83	83	79	79	77	60	76						76		
80										78	77	77	74	73	71	58	58	80						80		
84											71	71	68	67	66	55	55	84						84		
88											65	66	63	62	60	53	53	88						88		
92												60	58	57	56	51	92							92		
96												55	54	53	51	49	96							96		
100														49	49	47	45,5	100							100	
104															45,5	43,5	41,5	104							104	
108																41	40	38,5	108							108
112																	36,5	35	112							112
116																		30	116							116
120																		26	120							120

TAB 128077 / 128076


Altezze di sollevamento con sistema braccio SLDB/BW
Lifting heights on SLDB/BW boom/derrick combination
Hauteur de levage en configuration SLDB/BW


Portate su braccio S

Lifting capacities on S boom

Forces de levage à la flèche principale S


	21 m	28 m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m	
m	600	600									6 6,5
6	600										7
6,5	600										8
7	576	574	570								9
8	507	505	505	503	496						10
9	442	453	450	448	434	403					11
10	399	408	405	403	385	360	339	319			12
11	373	371	368	366	346	324	306	289	274	261	14
12	342	340	337	334	313	294	279	264	251	239	16
14	289	287	285	278	261	247	235	223	213	204	18
16	248	246	244	237	223	212	202	192	184	176	20
18	212	211	210	205	194	184	176	168	161	154	22
20	181	181	180	178	171	162	155	148	142	136	24
22		158	156	155	152	144	138	132	126	121	26
24		140	138	136	134	129	123	118	113	108	28
26		125	123	121	119	116	111	106	102	97	30
28			111	109	107	105	101	96	92	88	32
30			100	98	96	94	92	87	83	79	34
32			91	89	87	85	84	79	76	72	36
34				82	79	77	76	72	69	65	38
36				75	73	71	69	66	63	60	40
38				69	67	65	63	61	58	54	42
40				64	62	59	58	56	53	49,5	44
44					53	51	49	47	44,5	41,5	48
48						44	41,5	39,5	37,5	34,5	
52						38	35,5	33,5	31,5	28,6	52
56							30,5	28	26	23,7	56
60								23,6	21,4	19,4	60
64								19,9	17,5	15,5	64
68									14,2	12,1	68
72									11,5	9,1	72
76										6,6	76

TAB 128036 / 128037


Altezze di sollevamento con braccio S
Lifting heights on S boom
Hauteur de levage à la flèche principale S


Portate con sistema braccio SD
Lifting capacities on SD boom/derrick combination
Forces de levage en configuration SD


	35 m - 140 m S	31,5 m D	360°	245 t 220 t	100 t															
m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m	91 m	98 m	105 m	112 m	119 m	126 m	133 m	140 m	*	*	*	*
7	440																			7
8	439	428	422																	8
9	431	422	417	391																9
10	399	396	386	376	353	332														10
11	362	370	360	339	319	301	285	269												11
12	341	339	326	307	290	275	261	247	235	224										12
14	286	283	272	259	245	233	222	211	201	192	185	178	167							14
16	241	238	233	222	211	201	192	182	174	167	161	155	149	143	124	105			16	
18	209	206	202	193	184	176	168	160	153	147	142	137	131	126	121	105			18	
20	182	180	177	170	162	155	148	141	135	130	125	121	117	112	107	104			20	
22	160	157	155	152	144	138	132	125	120	115	112	108	104	99	96	93			22	
24	143	140	137	134	130	124	118	112	107	103	100	97	93	89	85	83			24	
26	129	127	124	122	116	112	106	101	96	92	90	87	83	80	76	74			26	
28	117	115	112	111	106	101	96	91	87	83	81	78	75	71	69	66			28	
30	106	103	101	100	97	92	87	83	79	75	73	70	68	64	62	60			30	
32	97	95	92	91	88	84	79	75	71	68	66	64	61	58	55	53			32	
34		87	83	82	81	77	72	68	65	62	60	58	55	52	49,5	48			34	
36		80	77	75	73	71	66	62	59	56	54	52	49,5	47	44,5	43			36	
38			74	71	68	67	65	59	57	53	51	49	47	45	42	40	38,5		38	
40				69	66	61	60	53	52	48	46	44,5	42,5	40,5	38	35,5	34,5		40	
44					57	54	48	49,5	44,5	43	40	38	36	34,5	32	30	28,2	26,4		44
48						47,5	42,5	38,5	36,5	35	32,5	31	26,8	25,6	23,2	23	21,2	17,6		48
52						41,5	37,5	33	29,2	27,7	25,9	25,1	21,2	18,1	16,5	16,3	14,8	10,3		52
56							32,5	28,5	24,5	20,8	19,7	19,5	16,5	14,6	13,4	10,1	8,8	8		56
60								24,5	21	16,5	13,8	14,2	12,2	11,3	10,5	7,1	5,1	5,4		60
64								20,8	17,7	13,9	9,8	9,3	8,2	8,3	7	5,2				64
68									14,6	11,4	7,8	5,6		5,4						68
72									11,7	9,1	6									72
76										6,9										76

* innalzabile solo con zavorra Derrick / raisable only with derrick ballast / seulement relevable avec contre-poids derrick

TAB 128022 / 128023


Altezze di sollevamento con sistema braccio SD
Lifting heights on SD boom/derrick combination
Hauteur de levage en configuration SD


Portate con sistema braccio SDB/BW
Lifting capacities on SDB/BW boom/derrick combination
Forces de levage en configuration SDB/BW


	35 m - 140 m	31,5 m	360°	220 t	100 t	B	BW	max. 400 t x 20 m														
	SL	D																				
	m	m																				
7	750																					7
8	750	731	713																			8
9	715	701	684	665																		9
10	687	674	657	643	559	474																10
11	659	649	634	620	558	473	404	346														11
12	635	624	612	581	555	472	403	346	298	258												12
14	576	567	554	537	512	470	402	345	297	257	221	192	167									14
16	541	531	518	499	473	445	401	344	297	256	220	192	167	144	124	105						16
18	512	496	483	464	439	415	387	343	296	256	219	191	166	143	123	105						18
20	458	466	450	432	410	388	364	341	295	255	217	191	166	143	123	104						20
22	402	434	420	403	383	364	342	327	293	254	215	191	165	143	123	104						22
24	357	391	394	377	359	341	323	310	284	252	214	191	165	142	122	103						24
26	315	354	365	357	339	324	305	294	274	247	213	190	164	142	122	103						26
28	281	319	335	336	322	308	288	279	264	239	211	190	164	142	122	102						28
30	249	286	307	311	302	293	274	262	249	232	208	190	164	141	122	102						30
32	220	259	280	288	282	277	258	246	234	223	203	188	163	141	121	101						32
34		235	255	266	264	260	242	231	221	211	197	187	161	140	119	101						34
36		212	234	246	246	244	228	217	208	200	189	185	158	139	117	100						36
38			191	216	226	230	230	213	205	196	189	179	177	156	138	116	99					38
40			171	199	208	214	216	201	195	185	179	170	167	154	137	115	98					40
44				167	181	185	189	181	176	168	161	154	151	147	133	112	96					44
48					156	163	165	163	160	153	147	140	138	133	128	109	94					48
52						134	143	146	146	144	140	135	128	125	122	117	105	92				52
56							125	130	131	130	127	123	118	115	112	107	102	89				56
60								116	118	117	115	113	108	106	103	99	95	86				60
64								102	106	106	104	103	99	98	95	91	88	83				64
68									94	96	95	94	91	90	87	84	81	77				68
72									83	86	86	86	83	82	80	78	75	71				72
76										77	78	78	76	75	73	71	69	65				76
80										70	71	70	69	64	65	63	60					80
84										63	64	64	63	60	60	58	55					84
88											58	58	57	55	55	53	51					88
92												52	52	50	50	48,5	46,5					92
96												46,5	46,5	46	45	41,5	42					96
100														41,5	41	41	37,5	38				100
104															36,5	36,5	34	34				104
108															32	32,5	30,5	30,5				108
112																28,4	27	26,8				112
116																	23,6	23,3				116
120																	20	19,9				120
124																	16,6	16,6				124

Portate superiori a 600 t. solo con equipaggiamento speciale
Lifting capacities above 600 t only with additional equipment
Forces de levage plus de 600 t seulement avec équipement supplémentaire

TAB 128463 / 128052 / 128048


Altezze di sollevamento con sistema braccio SDB/BW
Lifting heights on SDB/BW boom/derrick combination
Hauteur de levage en configuration SDB/BW


Portate con sistema braccio SW

Lifting capacities on SW boom/jib combination

Forces de levage en configuration SW


	35 m												
	28 m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m	91 m	98 m	105 m	
14	258												14
16	226	216	208										16
18	200	192	185	178									18
20	180	172	166	160	155								20
22	163	156	151	145	141	136							22
24	149	143	138	133	129	124	120	106					24
26	137	131	127	122	119	114	110	105	89				26
28	126	121	117	113	110	106	102	99	88	74			28
30	115	113	109	105	102	98	94	92	87	74	62		30
32		105	101	98	95	91	88	85	83	73	61	52	32
34		97	95	91	89	85	82	79	77	73	61	52	34
36		90	89	85	83	80	76	74	72	70	60	51	36
38			83	80	78	75	72	70	68	65	59	51	38
40			77	76	73	70	67	65	64	61	59	50	40
44			68	67	66	63	60	58	56	54	53	49,5	44
48				59	59	56	53	52	50	48	46,5	44,5	48
52					52	51	48	46,5	45	42,5	41,5	39,5	52
56					47	46	43	41,5	40	38	37	35	56
60						41	39	37,5	36	34	33	31	60
64						37	35,5	34	32,5	30,5	29,6	27,7	64
68							32,5	31	29,5	27,5	26,5	24,6	68
72								28,2	26,7	24,8	23,7	21,9	72
76								25,8	24,2	22,3	21,2	19,4	76
80									22	20,1	19	17,2	80
84										18,1	16,9	15,2	84
88										16,3	15,1	13,3	88
92											13,4	11,7	92
96											12	10,2	96
100												8,2	100

	42 m												
	28 m	35 m	42 m	49 m	56 m	63 m	70 m	77 m	84 m	91 m	98 m	105 m	
14	244												14
16	215	206											16
18	191	183	177	170									18
20	172	165	160	154	148								20
22	156	150	145	140	135	130							22
24	142	137	133	128	124	119	115						24
26	131	126	122	118	114	110	106	98					26
28	122	117	113	109	105	101	98	95	82	70			28
30	113	109	105	101	98	94	91	88	81	69	59		30
32		101	98	94	91	88	85	82	79	68	58	49	32
34		95	92	88	85	82	79	76	74	68	57	48,5	34
36		89	86	83	80	77	74	71	69	67	57	48	36
38		83	81	78	75	72	70	67	65	62	56	47,5	38
40			77	73	71	68	65	63	61	58	56	47	40
44			68	66	63	60	58	56	54	52	50	46,5	44
48				59	57	54	52	49,5	48	45,5	44,5	42,5	48
52					51	48,5	46,5	44,5	43	40,5	39,5	37,5	52
56					46,5	44	42	40	38,5	36,5	35	33	56
60						40	38	36	34,5	32,5	31,5	29,5	60
64						37	34,5	32,5	31	29,1	28,1	26,2	64
68							31,5	29,4	28	26,1	25,1	23,2	68
72								26,7	25,3	23,4	22,4	20,6	72
76								24,4	22,9	21	20	18,2	76
80									20,8	18,8	17,8	16	80
84									18,9	16,9	15,8	14	84
88										15,2	14	12,3	88
92											12,4	10,6	92
96											11	9	96
100												7,1	100


TAB 128056


Altezze di sollevamento con sistema braccio SW
Lifting heights on SW boom/jib combination
Hauteur de levage en configuration SW


Altezze di sollevamento con sistema braccio SDWB/BW
Lifting heights on SDWB/BW boom/derrick combination
Hauteur de levage en configuration SDWB/BW


Altezze di sollevamento con sistema braccio SDWB/BW
Lifting heights on SDWB/BW boom/derrick combination
Hauteur de levage en configuration SDWB/BW


Altezze di sollevamento con sistema braccio SDWB/BW
Lifting heights on SDWB/BW boom/derrick combination
Hauteur de levage en configuration SDWB/BW


Altezze di sollevamento con sistema braccio SDWV
Lifting heights on SDWV boom/jib combination
Hauteur de levage en configuration SDWV


Portate con sistema braccio SDWVB/BW
Lifting capacities on SDWVB/BW boom/jib combination
Forces de levage en configuration SDWVB/BW

		35 m - 91 m		31,5 m		12° 14 m - 21 m		360°		220 t		100 t		max. 400 t x 20 m					
		S	D	WV										B	BW				
		35 m		42 m		49 m		56 m		63 m		70 m		77 m		84 m		91 m	
	m	14 m	21 m	14 m	21 m	14 m	21 m	14 m	21 m	14 m	21 m	14 m	21 m	21 m	21 m	21 m	21 m		
10		590				580												10	
11		590				580												11	
12		590	504	580	460	511		436		373								12	
14		551	500	541	459	511	413	435	361	372	311	320	269	233				14	
16		512	498	503	457	486	413	435	361	372	311	319	269	232	202	174		16	
18		476	471	468	456	453	413	435	361	371	311	319	269	232	200	172		18	
20		444	435	436	423	423	411	409	361	371	311	318	269	231	199	171		20	
22		407	401	405	395	396	384	384	361	367	311	318	268	230	198	169		22	
24		373	367	369	364	367	358	361	349	347	311	318	267	229	196	168		24	
26		341	336	339	335	336	332	333	326	326	311	315	266	227	195	167		26	
28		310	312	318	309	310	307	307	303	303	301	292	266	226	194	166		28	
30		281	288	298	288	292	284	284	282	281	280	270	266	225	192	164		30	
32		254	265	276	272	275	266	268	263	259	260	250	248	223	191	162		32	
34		228	243	253	257	258	252	253	246	243	241	231	232	220	189	160		34	
36		205	222	231	240	240	239	238	234	228	224	217	216	206	188	158		36	
38		187	203	210	222	222	226	222	221	215	211	204	201	193	183	156		38	
40		171	184	191	205	205	211	208	208	202	200	194	190	180	172	154		40	
44		141	155	163	173	173	183	180	184	179	179	173	171	162	152	145		44	
48			131	138	148	150	158	155	162	157	160	154	154	147	138	130		48	
52			109	115	128	129	137	136	141	137	142	137	139	133	126	118		52	
56					109	110	119	119	124	121	125	121	124	120	114	108		56	
60							103	103	110	107	111	107	111	108	103	98		60	
64								88	88	96	94	99	96	98	96	93	88		64
68									83	81	87	84	88	86	88	83	80		68
72											76	74	78	77	74	71		72	
76											66	64	69	69	67	64		76	
80													60	61	59	57		80	
84														53	53	50		84	
88														46	46	44		88	
92														40	38,5	92			
96															33,5	33	96		
100																27,4	100		

TAB 128352 / 128396


Portate con sistema braccio SDWVB/BW
Lifting capacities on SDWVB/BW boom/jib combination
Forces de levage en configuration SDWVB/BW

	35 m		42 m		49 m		56 m		63 m		70 m		77 m	84 m	91 m	
	14 m	21 m	21 m	21 m	21 m	m										
12	526		534													12
14	489		499		491		421		361		310					14
16	456	426	470	430	478	392	421	343	361	298	310	259	225	194	168	20
18	428	398	443	407	450	392	421	343	361	298	310	259	224	193	167	22
20	404	373	420	385	423	392	406	343	361	298	310	259	225	194	168	24
22	382	352	400	364	397	375	384	343	361	298	310	259	224	193	167	26
24	362	334	372	347	368	356	361	343	348	298	310	259	223	192	166	28
26	341	317	340	331	339	331	334	324	328	298	308	259	223	191	164	30
28	311	301	317	312	312	309	310	303	305	295	288	259	222	190	163	32
30	283	287	297	290	290	288	287	284	282	277	268	259	221	189	162	34
32	257	266	277	271	274	268	267	266	260	259	250	245	221	188	161	36
34	232	245	255	257	258	251	253	248	241	242	232	230	217	186	158	38
36	209	226	233	241	240	238	237	233	227	225	216	216	204	184	156	40
38	189	207	213	224	223	226	222	220	214	210	204	202	192	182	154	42
40	173	189	194	208	207	211	208	207	202	199	193	190	181	172	152	44
44	143	158	164	177	176	185	181	184	179	178	173	170	161	153	145	48
48		133	139	151	151	161	157	163	158	160	154	154	146	138	129	52
52		111	115	130	130	139	137	143	139	143	138	139	132	125	118	56
56				110	111	121	120	126	122	127	122	125	120	114	107	60
60					92	105	104	111	108	112	108	112	108	103	98	64
64						89	89	97	94	100	96	99	97	94	89	68
68								84	82	88	85	89	87	84	80	
72									72		77	74	79	78	75	72
76										67	64	70	69	67	64	76
80												61	61	60	57	80
84												52	54	53	51	84
88													46,5	46,5	44,5	88
92														40	39	92
96														34	33	96
100															27,6	100

TAB 128356 / 128400


Altezze di sollevamento con sistema braccio SDWVB/BW
Lifting heights on SDWVB/BW boom/derrick combination
Hauteur de levage en configuration SDWVB/BW


FAGIOLI GROUP


FAGiOLi GROUP

General Headquarters
Via Ferraris 13-42049 S.Illario d'Enza (RE), ITALY
Phone: +39 0522 6751 · Fax: +39 0522 675202
www.fagioli.com · info@fagioli.com