

KRANE-KING®

Jib & Gantry Cranes

Gantries

Pages H.4 - H.17

Free Standing Jibs

Pages H.18 - H.30

Tension & Cantilevered Jibs

Pages H.31 - H.35

Hoists

Pages H.36 - H.42

Index to Krane-King® Jib & Gantry Cranes

Quality & Engineering.....H.3

Portable Gantry Cranes - Easily moves to where you need to pick up, transport or rotate a load. Roll it inside or out. Can be utilized where a smooth and level floor is available.

Portable Gantry Cranes

H.7 - H.17

Fixed Height Gantry	H.4 - H.7
Adjustable Height Gantry	H.8 - H.14
Gantry Accessories	H.15
Aluminum Fixed & Adjustable Gantries	H.16 - H.17

Free Standing Jib Cranes - Used where overhead cranes are not practical or feasible. Gives full 360° floor coverage around the pillar allowing unrestricted placement of machinery and equipment.

Free Standing Jib Cranes

H.18 - H.30

Base Mounted	H.18 - H.24
Jib Crane Application Evaluation	H.25
Dimension and Foundation Information	H.26 - H.27
Jib Accessories	H.28 - H.29
Foundation & Sleeve Mounted	H.30

Tension & Cantilevered Jibs - Mast Type Jibs are braced between the ceiling & floor. Column/Wall Mounted Jib Cranes are installed up out of the way on building columns. Jib placement can be at any elevation required and yields 180° floor coverage.

Tension & Cantilevered Jibs

H.31 - H.35

Mast Type	H.31
Column Tension Braced	H.32 - H.33
Column Full Cantilevered	H.34 - H.35

Hoists - Heavy duty packages are available to fit all standard jib and gantry Cranes in manual or electric operation. Other types and sizes of electric or air hoists are available in a variety of capacities, speeds, and control options. Flange clamps can be used for hoist attachment.

Hoists

H.36 - H.42

Hoists	H.36 - H.41
Beam Flange Clamp	H.42

Care & UseH.43

PRODUCT INDEX

QUALITY & ENGINEERING

GANTRIES

FREE STANDING JIBS

TENSION & CANTILEVERED JIBS

HOISTS

CARE & USE

Quality & Engineering

The Caldwell Group has been designing and manufacturing lifting equipment since 1954. It is our goal to manufacture high quality, long lasting lifting products that will safely increase productivity and reduce operating costs.

All Krane-King® Cranes are designed to be used with hoists and trolleys. Rated capacity includes a design load which takes into account the weight of the hoist and trolley and an impact loading. These cranes can be categorized into 3 types:

1. **Portable Gantry Crane** - moves on any level floor and yields versatile, “goes anywhere” floor coverage.
2. **Free Standing Jib Crane** - mounts to a floor or poured foundation and yields 360° circular floor coverage.
3. **Column Mounted Jib Crane** - mounts to building columns and yields 180° floor coverage.

I.D. Nameplate

Product Safety Labels

Krane-King® Cranes adhere to the highest quality standards and conform to the appropriate AISC and CMAA standards.

Please refer to current OSHA specification 1910.179 for inspection, testing and maintenance for Caldwell Krane-King® Equipment.

All Krane-King® Cranes Have:

- Identification nameplate.
- Rated capacities and product safety labels.

Benefits Your Company Will Receive With A Caldwell Crane:

- Heavy duty, minimum deflection design.
- Simple, easy installation procedure.
- Foundation and column load information provided.
- Increased productivity.
- Low costs maintenance.
- Increased safety of an engineered product.
- Reliability and durability for long lasting service.

Caldwell Delivery Programs

The Caldwell Group offers two quick delivery programs, INSTOCK and QUICKSHIP.

Look for the **green INSTOCK** logo on our standard products. The specific **INSTOCK** model number is shown in **green**. **INSTOCK** products ship in 48 hours.*

Look for the **red QUICKSHIP** logo on our standard products. The specific **QUICKSHIP** model number is shown in **red**. **QUICKSHIP** products ship in 7 to 10 days.*

* Excluding weekends and holidays.

DISCLAIMER:

All product designs are subject to change without notice. Products pictured in this catalog are a representation of a specific design. The product you purchase will be designed for your specific application and may not look exactly like the picture in this catalog.

Gantry Cranes

Model H90 - Fixed Height Gantry

PRODUCT FEATURES:

- Adjustable span standard on 10'-16' spans through 5 ton.
- Bolted connections on spans of 20'-24' and all 8 ton units.
- Heavy duty supported leg design.
- Balanced design allows for easy rolling, even under load.
- Conforms to AISC, OSHA, and CMAA specifications.
- Simple bolt together construction.
- Easy setup and maintenance.
- 4 - steel swivel casters standard.
- Assembly instructions provided.
- For our optional gantry crane features, please see page H.15.

Gantry Cranes

SPECIFICATIONS			Nominal Span (ft.)					
			Clamp Connection				Bolt Connection	
1 Ton Capacity*			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-1-10/10	H90-1-10/12	H90-1-10/14	H90-1-10/16	H90-1-10/20	H90-1-10/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	825	930	967	1136	1424	1794
		Support Width (C)	5'-6"					
	12	Model Number	H90-1-12/10	H90-1-12/12	H90-1-12/14	H90-1-12/16	H90-1-12/20	H90-1-12/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	913	1018	1055	1224	1546	1916
		Support Width (C)	6'-6"					
	14	Model Number	H90-1-14/10	H90-1-14/12	H90-1-14/14	H90-1-14/16	H90-1-14/20	H90-1-14/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	977	1082	1119	1288	1667	2037
		Support Width (C)	7'-6"					
	16	Model Number	H90-1-16/10	H90-1-16/12	H90-1-16/14	H90-1-16/16	H90-1-16/20	H90-1-16/24
Inside Span (A)		10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		1081	1186	1223	1392	1790	2160	
Support Width (C)		7'-6"						
Beam Height (in.)			6	8	10	12		
Flange Width (in.)			3.33	4	4.66	5.25		
Caster Diameter (in.)			6					

SPECIFICATIONS			Nominal Span (ft.)					
			Clamp Connection				Bolt Connection	
2 Ton Capacity*			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-2-10/10	H90-2-10/12	H90-2-10/14	H90-2-10/16	H90-2-10/20	H90-2-10/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	949	986	1131	1182	1577	2016
		Support Width (C)	5'-6"					
	12	Model Number	H90-2-12/10	H90-2-12/12	H90-2-12/14	H90-2-12/16	H90-2-12/20	H90-2-12/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1041	1078	1223	1274	1699	2138
		Support Width (C)	6'-6"					
	14	Model Number	H90-2-14/10	H90-2-14/12	H90-2-14/14	H90-2-14/16	H90-2-14/20	H90-2-14/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1101	1138	1283	1334	1820	2259
		Support Width (C)	7'-6"					
	16	Model Number	H90-2-16/10	H90-2-16/12	H90-2-16/14	H90-2-16/16	H90-2-16/20	H90-2-16/24
Inside Span (A)		10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		1205	1242	1387	1438	1943	2382	
Support Width (C)		7'-6"						
Beam Height (in.)			8	10	12	15		
Flange Width (in.)			4	4.66	5	5.5		
Caster Diameter (in.)			8					

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

SPECIFICATIONS			Nominal Span (ft.)					
3 Ton Capacity*			Clamp Connection				Bolt Connection	
			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-3-10/10	H90-3-10/12	H90-3-10/14	H90-3-10/16	H90-3-10/20	H90-3-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1107	1157	1208	1427	1654	2016
		Support Width (C)	5'-6"					
	12	Model Number	H90-3-12/10	H90-3-12/12	H90-3-12/14	H90-3-12/16	H90-3-12/20	H90-3-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1229	1279	1330	1529	1776	2138
		Support Width (C)	6'-6"					
	14	Model Number	H90-3-14/10	H90-3-14/12	H90-3-14/14	H90-3-14/16	H90-3-14/20	H90-3-14/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1350	1400	1451	1670	1897	2259
		Support Width (C)	7'-6"					
	16	Model Number	H90-3-16/10	H90-3-16/12	H90-3-16/14	H90-3-16/16	H90-3-16/20	H90-3-16/24
Inside Span (A)		9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		1473	1523	1574	1793	2020	2382	
Support Width (C)		7'-6"						
Beam Height (in.)			10		12		15	18
Flange Width (in.)			4.66		5		5.5	6
Caster Diameter (in.)			8					

SPECIFICATIONS			Nominal Span (ft.)					
4 Ton Capacity*			Clamp Connection				Bolt Connection	
			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-4-10/10	H90-4-10/12	H90-4-10/14	H90-4-10/16	H90-4-10/20	H90-4-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1217	1287	1357	1812	1954	2410
		Support Width (C)	5'-6"					
	12	Model Number	H90-4-12/10	H90-4-12/12	H90-4-12/14	H90-4-12/16	H90-4-12/20	H90-4-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1339	1409	1479	1934	2076	2532
		Support Width (C)	6'-6"					
	14	Model Number	H90-4-14/10	H90-4-14/12	H90-4-14/14	H90-4-14/16	H90-4-14/20	H90-4-14/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1460	1530	1600	2055	2197	2653
		Support Width (C)	7'-6"					
	16	Model Number	H90-4-16/10	H90-4-16/12	H90-4-16/14	H90-4-16/16	H90-4-16/20	H90-4-16/24
Inside Span (A)		9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		1583	1653	1723	2178	2320	2776	
Support Width (C)		7'-6"						
Beam Height (in.)			10		12		15	18
Flange Width (in.)			4.66		5		5.5	6.0
Caster Diameter (in.)			8					

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

SPECIFICATIONS			Nominal Span (ft.)					
5 Ton Capacity*			Clamp Connection				Bolt Connection	
			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-5-10/10	H90-5-10/12	H90-5-10/14	H90-5-10/16	H90-5-10/20	H90-5-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1397	1467	1537	1992	2607	3063
		Support Width (C)	5'-6"					
	12	Model Number	H90-5-12/10	H90-5-12/12	H90-5-12/14	H90-5-12/16	H90-5-12/20	H90-5-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1519	1589	1659	2114	2803	3259
		Support Width (C)	6'-6"					
	14	Model Number	H90-5-14/10	H90-5-14/12	H90-5-14/14	H90-5-14/16	H90-5-14/20	H90-5-14/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1640	1710	1780	2235	2997	3463
		Support Width (C)	7'-6"					
	16	Model Number	H90-5-16/10	H90-5-16/12	H90-5-16/14	H90-5-16/16	H90-5-16/20	H90-5-16/24
Inside Span (A)		9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		1763	1833	1903	2358	3192	3648	
Support Width (C)		7'-6"						
Beam Height (in.)			12		15		18	
Flange Width (in.)			5		5.5		6.0	
Caster Diameter (in.)			8					

SPECIFICATIONS			Nominal Span (ft.)					
8 Ton Capacity*			Bolt Connection					
			10	12	14	16	20	24
Height Under Beam (ft.)	10	Model Number	H90-8-10/10	H90-8-10/12	H90-8-10/14	H90-8-10/16	H90-8-10/20	H90-8-10/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2019	2115	2211	2395	2835	3287
		Support Width (C)	5'-6"					
	12	Model Number	H90-8-12/10	H90-8-12/12	H90-8-12/14	H90-8-12/16	H90-8-12/20	H90-8-12/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2215	2311	2407	2591	3036	3483
		Support Width (C)	6'-6"					
	14	Model Number	H90-8-14/10	H90-8-14/12	H90-8-14/14	H90-8-14/16	H90-8-14/20	H90-8-14/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2409	2505	2601	2785	3225	3677
		Support Width (C)	7'-6"					
	16	Model Number	H90-8-16/10	H90-8-16/12	H90-8-16/14	H90-8-16/16	H90-8-16/20	H90-8-16/24
Inside Span (A)		8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"	
Overall Length (B)		11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
Weight (lbs.)		2604	2700	2796	2980	3420	3872	
Support Width (C)		7'-6"						
Beam Height (in.)			18		16.43-W		18.35-W	
Flange Width (in.)			6.0		7.12		7.59	
Caster Diameter (in.)			8					

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90 - Adjustable Height & Span Gantry

**QUICKSHIP
PROGRAM**

PRODUCT FEATURES:

- Adjustable span standard on 10'-16' spans through 5 ton.
- Bolted connections on spans of 20'-24' and all 8 ton units.
- Heavy duty supported leg design.
- Balanced designed allows for easy maneuvering, even under load.
- Conforms to AISC, OSHA and CMAA specifications.
- Simple bolted construction.
- Easy set up and maintenance.
- 4-steel swivel casters standard.
- Height & span adjustability.
- Height adjustable down from maximum in 12" increments.
- For our optional gantry crane features, please see page H.15.

Gantry Cranes

Model K90-1 - 1 Ton Capacity

SPECIFICATIONS		Nominal Span (ft.)						
		Clamp Connection				Bolt Connection		
1 Ton Capacity*		10	12	14	16	20	24	
Maximum Height Under Beam (ft.)	7	Model Number	K90-1-7/10	K90-1-7/12	K90-1-7/14	K90-1-7/16	K90-1-7/20	K90-1-7/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	704	809	846	1015	1294	1664
		Minimum Height	4'-11"				5'-5"	
		Support Width (C)	4'-0"					
	9	Model Number	K90-1-9/10	K90-1-9/12	K90-1-9/14	K90-1-9/16	K90-1-9/20	K90-1-9/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	802	907	944	1113	1408	1778
		Minimum Height	5'-11"				6'-5"	
		Support Width (C)	5'-0"					
	10	Model Number	K90-1-10/10	K90-1-10/12	K90-1-10/14	K90-1-10/16	K90-1-10/20	K90-1-10/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	847	952	989	1158	1482	1852
		Minimum Height	6'-5"				6'-11"	
		Support Width (C)	5'-6"					
	12	Model Number	K90-1-12/10	K90-1-12/12	K90-1-12/14	K90-1-12/16	K90-1-12/20	K90-1-12/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	944	1049	1086	1225	1609	1979
		Minimum Height	7'-5"				7'-11"	
		Support Width (C)	6'-6"					
14	Model Number	K90-1-14/10	K90-1-14/12	K90-1-14/14	K90-1-14/16	K90-1-14/20	K90-1-14/24	
	Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1028	1133	1170	1339	1733	2103	
	Minimum Height	8'-5"				8'-11"		
	Support Width (C)	7'-6"						
16	Model Number	K90-1-16/10	K90-1-16/12	K90-1-16/14	K90-1-16/16	K90-1-16/20	K90-1-16/24	
	Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1132	1237	1274	1443	1860	2230	
	Minimum Height	10'-5"				10'-11"		
	Support Width (C)	7'-6"						
Beam Height (in.)		6	8		10		12	
Flange Width (in.)		3.33	4		4.66		5.25	
Caster Diameter (in.)		6				8		

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90-2 - 2 Ton Capacity

SPECIFICATIONS		Nominal Span (ft.)						
		Clamp Connection				Bolt Connection		
2 Ton Capacity*		10	12	14	16	20	24	
Maximum Height Under Beam (ft.)	7	Model Number	K90-2-7/10	K90-2-7/12	K90-2-7/14	K90-2-7/16	K90-2-7/20	K90-2-7/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	828	865	1010	1061	1447	1886
		Minimum Height	5'-2"				5'-5"	
		Support Width (C)	4'-0"					
	9	Model Number	K90-2-9/10	K90-2-9/12	K90-2-9/14	K90-2-9/16	K90-2-9/20	K90-2-9/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	926	963	1108	1159	1561	2000
		Minimum Height	6'-2"				6'-5"	
		Support Width (C)	5'-0"					
	10	Model Number	K90-2-10/10	K90-2-10/12	K90-2-10/14	K90-2-10/16	K90-2-10/20	K90-2-10/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	971	1008	1153	1204	1635	2074
		Minimum Height	6'-8"				6'-11"	
		Support Width (C)	5'-6"					
	12	Model Number	K90-2-12/10	K90-2-12/12	K90-2-12/14	K90-2-12/16	K90-2-12/20	K90-2-12/24
		Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1068	1105	1250	1301	1762	2201
		Minimum Height	7'-8"				7'-11"	
		Support Width (C)	6'-6"					
14	Model Number	K90-2-14/10	K90-2-14/12	K90-2-14/14	K90-2-14/16	K90-2-14/20	K90-2-14/24	
	Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1152	1189	1334	1385	1886	2325	
	Minimum Height	8'-8"				8'-11"		
	Support Width (C)	7'-6"						
16	Model Number	K90-2-16/10	K90-2-16/12	K90-2-16/14	K90-2-16/16	K90-2-16/20	K90-2-16/24	
	Inside Span (A)	10'-4"	12'-4"	14'-4"	16'-4"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1256	1293	1438	1489	2013	2452	
	Minimum Height	10'-8"				10'-11"		
	Support Width (C)	7'-6"						
Beam Height (in.)		8			10		12	15
Flange Width (in.)		4			4.66		5	5.5
Caster Diameter (in.)		8						

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90-3 - 3 Ton Capacity

SPECIFICATIONS		Nominal Span (ft.)						
		Clamp Connection				Bolt Connection		
3 Ton Capacity*		10	12	14	16	20	24	
Maximum Height Under Beam (ft.)	7	Model Number	K90-3-7/10	K90-3-7/12	K90-3-7/14	K90-3-7/16	K90-3-7/20	K90-3-7/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	977	1027	1078	1297	1524	1886
		Minimum Height	5'-5"					
		Support Width (C)	4'-0"					
	9	Model Number	K90-3-9/10	K90-3-9/12	K90-3-9/14	K90-3-9/16	K90-3-9/20	K90-3-9/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1091	1141	1192	1411	1638	2000
		Minimum Height	6'-5"					
		Support Width (C)	5'-0"					
	10	Model Number	K90-3-10/10	K90-3-10/12	K90-3-10/14	K90-3-10/16	K90-3-10/20	K90-3-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1165	1215	1266	1485	1712	2074
		Minimum Height	6'-11"					
		Support Width (C)	5'-6"					
	12	Model Number	K90-3-12/10	K90-3-12/12	K90-3-12/14	K90-3-12/16	K90-3-12/20	K90-3-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1292	1342	1393	1612	1839	2201
		Minimum Height	7'-11"					
		Support Width (C)	6'-6"					
14	Model Number	K90-3-14/10	K90-3-14/12	K90-3-14/14	K90-3-14/16	K90-3-14/20	K90-3-14/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1416	1466	1517	1736	1963	2325	
	Minimum Height	8'-11"						
	Support Width (C)	7'-6"						
16	Model Number	K90-3-16/10	K90-3-16/12	K90-3-16/14	K90-3-16/16	K90-3-16/20	K90-3-16/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1543	1593	1644	1863	2090	2452	
	Minimum Height	10'-11"						
	Support Width (C)	7'-6"						
Beam Height (in.)		10			12		18	
Flange Width (in.)		4.66			5		6	
Caster Diameter (in.)		8						

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90-4 - 4 Ton Capacity

GANTRIES

SPECIFICATIONS			Nominal Span (ft.)					
			Clamp Connection				Bolt Connection	
4 Ton Capacity*			10	12	14	16	20	24
Maximum Height Under Beam (ft.)	7	Model Number	K90-4-7/10	K90-4-7/12	K90-4-7/14	K90-4-7/16	K90-4-7/20	K90-4-7/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1087	1157	1227	1682	1824	2280
		Minimum Height	5'-5"					
		Support Width (C)	4'-0"					
	9	Model Number	K90-4-9/10	K90-4-9/12	K90-4-9/14	K90-4-9/16	K90-4-9/20	K90-4-9/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1201	1271	1341	1796	1938	2394
		Minimum Height	6'-5"					
		Support Width (C)	5'-0"					
	10	Model Number	K90-4-10/10	K90-4-10/12	K90-4-10/14	K90-4-10/16	K90-4-10/20	K90-4-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1275	1345	1415	1870	2012	2468
		Minimum Height	6'-11"					
		Support Width (C)	5'-6"					
	12	Model Number	K90-4-12/10	K90-4-12/12	K90-4-12/14	K90-4-12/16	K90-4-12/20	K90-4-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1402	1472	1542	1997	2139	2595
		Minimum Height	7'-11"					
		Support Width (C)	6'-6"					
14	Model Number	K90-4-14/10	K90-4-14/12	K90-4-14/14	K90-4-14/16	K90-4-14/20	K90-4-14/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1526	1596	1666	2121	2263	2719	
	Minimum Height	8'-11"						
	Support Width (C)	7'-6"						
16	Model Number	K90-4-16/10	K90-4-16/12	K90-4-16/14	K90-4-16/16	K90-4-16/20	K90-4-16/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1653	1733	1793	2248	2390	2846	
	Minimum Height	10'-11"						
	Support Width (C)	7'-6"						
Beam Height (in.)			10	12	15	18		
Flange Width (in.)			4.66	5.0	5.5	6.0		
Caster Diameter (in.)			8					

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90-5 - 5 Ton Capacity

SPECIFICATIONS		Nominal Span (ft.)						
		Clamp Connection				Bolt Connection		
5 Ton Capacity*		10	12	14	16	20	24	
Maximum Height Under Beam (ft.)	7	Model Number	K90-5-7/10	K90-5-7/12	K90-5-7/14	K90-5-7/16	K90-5-7/20	K90-5-7/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1267	1337	1407	1862	2449	2905
		Minimum Height	5'-6"					
		Support Width (C)	4'-0"					
	9	Model Number	K90-5-9/10	K90-5-9/12	K90-5-9/14	K90-5-9/16	K90-5-9/20	K90-5-9/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1381	1451	1521	1976	2662	3118
		Minimum Height	6'-6"					
		Support Width (C)	5'-0"					
	10	Model Number	K90-5-10/10	K90-5-10/12	K90-5-10/14	K90-5-10/16	K90-5-10/20	K90-5-10/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1455	1525	1595	2050	2770	3226
		Minimum Height	7'					
		Support Width (C)	5'-6"					
	12	Model Number	K90-5-12/10	K90-5-12/12	K90-5-12/14	K90-5-12/16	K90-5-12/20	K90-5-12/24
		Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1582	1652	1722	2177	2984	3440
		Minimum Height	8'					
		Support Width (C)	6'-6"					
14	Model Number	K90-5-14/10	K90-5-14/12	K90-5-14/14	K90-5-14/16	K90-5-14/20	K90-5-14/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1706	1776	1846	2301	3196	3652	
	Minimum Height	9'						
	Support Width (C)	7'-6"						
16	Model Number	K90-5-16/10	K90-5-16/12	K90-5-16/14	K90-5-16/16	K90-5-16/20	K90-5-16/24	
	Inside Span (A)	9'-3"	11'-3"	13'-3"	15'-3"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	1833	1903	1973	2428	3411	3867	
	Minimum Height	11'						
	Support Width (C)	7'-6"						
Beam Height (in.)		12			15		18	
Flange Width (in.)		5			5.5		6.0	
Caster Diameter (in.)		8						

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model K90-8 - 8 Ton Capacity

SPECIFICATIONS			Nominal Span (ft.)					
8 Ton Capacity*			Bolt Connection					
			10	12	14	16	20	24
Maximum Height Under Beam (ft.)	7	Model Number	K90-8-7/10	K90-8-7/12	K90-8-7/14	K90-8-7/16	K90-8-7/20	K90-8-7/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	1861	1957	2053	2237	2677	3129
		Minimum Height	5'-6"					
		Support Width (C)	4'-0"					
	9	Model Number	K90-8-9/10	K90-8-9/12	K90-8-9/14	K90-8-9/16	K90-8-9/20	K90-8-9/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2074	2170	2266	2450	2890	3342
		Minimum Height	6'-6"					
		Support Width (C)	5'-0"					
	10	Model Number	K90-8-10/10	K90-8-10/12	K90-8-10/14	K90-8-10/16	K90-8-10/20	K90-8-10/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2182	2278	2374	2558	2998	3450
		Minimum Height	7'					
		Support Width (C)	5'-6"					
	12	Model Number	K90-8-12/10	K90-8-12/12	K90-8-12/14	K90-8-12/16	K90-8-12/20	K90-8-12/24
		Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"
		Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"
		Weight (lbs.)	2396	2492	2588	2772	3212	3664
		Minimum Height	8'					
		Support Width (C)	6'-6"					
14	Model Number	K90-8-14/10	K90-8-14/12	K90-8-14/14	K90-8-14/16	K90-8-14/20	K90-8-14/24	
	Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	2608	2704	2800	2984	3424	3876	
	Minimum Height	9'						
	Support Width (C)	7'-6"						
16	Model Number	K90-8-16/10	K90-8-16/12	K90-8-16/14	K90-8-16/16	K90-8-16/20	K90-8-16/24	
	Inside Span (A)	8'-6"	10'-6"	12'-6"	14'-6"	18'-6"	22'-6"	
	Overall Length (B)	11'-6"	13'-6"	15'-6"	17'-6"	21'-6"	25'-6"	
	Weight (lbs.)	2823	2919	3015	3199	3640	4091	
	Minimum Height	11'						
	Support Width (C)	7'-6"						
Beam Height (in.)			18			16.43 - W		18.35 - W
Flange Width (in.)			6.0			7.12		7.59
Caster Diameter (in.)			8					

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Optional Features For Steel & Aluminum Gantry Cranes

Wheel Brakes -

To hold the crane in place – these WILL NOT hold the gantry in place on a sloped surface or if the hoist is used improperly in a “side-pull” lift.

Swivel Locks -

Allow a wheel to be locked in the stationary position. Locking two wheels makes the gantry crane easier to steer.

Floor Locks -

Mounts between the 2 wheels under the crane. Depressing the pedal keeps the crane from moving.

Adjusting Level Kits -

Mounted to both legs to make no-load vertical height adjustment quicker and easier. Must be ordered at the time the gantry is ordered.

V-Groove Wheels - Angle Track - End Stops - Provides easy movement along a fixed track. Angle Track is provided with mounting holes and requires V-Groove Wheels on the gantry. End Stops are required to limit travel.

Power Drive Kits -

To increase ergonomics, a Powered Drive Kit allows for motorized control of travel.

Single Speed Drive kit specification:

- Travel speed 90 FPM.
- V-Groove Wheels included.
- Control panel with soft-start and mainline contactor.
- CMAA Class C, indoor service 230/460-3-60AC.
- NEMA 1 enclosures.
- 2 button control included.

Gantry Cranes

Model HA90 - Aluminum Gantry Fixed Height & Adjustable Span

The all aluminum gantry is perfect for applications where the crane weight is critical.

PRODUCT FEATURES:

- Lightweight aluminum.
- Balanced design allows for easy rolling, even under load.
- Conforms to AISC, OSHA and CMAA specifications.
- Bolt together construction.
- Easy set up and maintenance.
- 4 poly-coated swivel casters.
- For our optional gantry crane features, please see page H.15.

SPECIFICATIONS

			1 Ton Capacity*			2 Ton Capacity*		
			Nominal Span (ft.)			Nominal Span (ft.)		
			6	9	11	6	8	10
Height Under Beam	7'-6"	Model Number	HA90-1-7/6	HA90-1-7/9	HA90-1-7/11	HA90-2-7/6	HA90-2-7/8	HA90-2-7/10
		Inside Span (A)	6'-10"	9'	11'	6'-4"	8'-6"	10'-6"
		Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"
		Weight (lbs.)	212	238	251	351	408	429
		Support Width (C)	4'			4'		
	9'-2"	Model Number	HA90-1-9/6	HA90-1-9/9	HA90-1-9/11	HA90-2-9/6	HA90-2-9/8	HA90-2-9/10
		Inside Span (A)	6'-10"	9'	11'	6'-4"	8'-6"	10'-6"
		Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"
		Weight (lbs.)	234	260	273	371	428	449
		Support Width (C)	5'			5'		
	10'-10"	Model Number	HA90-1-10/6	HA90-1-10/9	HA90-1-10/11	HA90-2-10/6	HA90-2-10/8	HA90-2-10/10
		Inside Span (A)	6'-10"	9'	11'	6'-4"	8'-6"	10'-6"
Overall Length (B)		8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"	
Weight (lbs.)		258	284	297	401	458	479	
	Support Width (C)	6'			6'			
	Beam Height (in.)	6	8		8	10		
	Flange Width (in.)	3.33	4		4	4.66		
	Caster Diameter (in.)	6			8			

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Gantry Cranes

Model KA90 - Aluminum Gantry Adjustable Height & Span

The all aluminum gantry is perfect for applications where the crane weight is critical.

PRODUCT FEATURES:

- Lightweight aluminum.
- Balanced design allows for easy rolling, even under load.
- Conforms to AISC, OSHA and CMAA specifications.
- Bolt together construction.
- Easy set up and maintenance.
- 4 poly-coated swivel casters.
- Height and span adjustability.
- Height adjustable down from maximum in 6" increments.
- For our optional gantry crane features, please see page H.15.

SPECIFICATIONS

			1 Ton Capacity*			2 Ton Capacity*		
			Nominal Span (ft.)			Nominal Span (ft.)		
			6	8	10	6	8	10
Height Under Beam	7'-6"	Model Number	KA90-1-7/6	KA90-1-7/8	KA90-1-7/10	KA90-2-7/6	KA90-2-7/8	KA90-2-7/10
		Inside Span (A)	6'-7"	8'-9"	10'-9"	6'	8'-2"	10'-6"
		Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"
	Total Weight (lbs.)	350	375	390	460	500	525	
	Minimum Height	5'-6"			5'-6"			
	Support Width (C)	4'			4'			
	9'-2"	Model Number	KA90-1-9/6	KA90-1-9/8	KA90-1-9/10	KA90-2-9/6	KA90-2-9/8	KA90-2-9/10
		Inside Span (A)	6'-7"	8'-9"	10'-9"	6'	8'-2"	10'-6"
		Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"
	Weight (lbs.)	360	385	400	485	525	550	
	Minimum Height	6'-2"			6'-2"			
	Support Width (C)	5'			5'			
	10'-10"	Model Number	KA90-1-10/6	KA90-1-10/8	KA90-1-10/10	KA90-2-10/6	KA90-2-10/8	KA90-2-10/10
		Inside Span (A)	6'-7"	8'-9"	10'-9"	6'	8'-2"	10'-6"
		Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"
	Weight (lbs.)	385	410	425	520	560	585	
Minimum Height	7'-10"			7'-10"				
Support Width (C)	6'			6'				
12'-6"	Model Number	KA90-1-12/6	KA90-1-12/8	KA90-1-12/10	KA90-2-12/6	KA90-2-12/8	KA90-2-12/10	
	Inside Span (A)	6'-7"	8'-9"	10'-9"	6'	8'-2"	10'-6"	
	Overall Length (B)	8'-4"	10'-6"	12'-6"	8'-4"	10'-6"	12'-6"	
Weight (lbs.)	415	440	455	530	570	595		
Minimum Height	9'-6"			9'-6"				
Support Width (C)	6'-6"			6'-6"				
Beam Height (in.)			6	8	8	10		
Flange Width (in.)			3.44	4	4	4.66		
Caster Diameter (in.)			6			8		

* Total weight of hoist and trolley not to exceed 20% of rated capacity.

Free Standing Jib Cranes

Model A360 Series - Base Mounted

PRODUCT FEATURES:

- Spans and height combinations from 8'-20'.
- 360° rotation (when not obstructed).
- Design allows for easy rotation, even under full load.
- Units are fully self-supporting (must be anchored to specified foundation).
- Conforms to applicable standards.

“Friction Free” Full Circle Jib Crane

Designed for easy installation, minimal maintenance requirements, and years of trouble free service.

Heavy duty design with many quality features:

- ① Two roller design with articulated roller housing provides easy, precise rotation while reducing concentrated roller pressure on the pipe for most “normal” industrial applications.
- ② Jib head is designed for exact bearing alignment for trouble-free installations and “friction-free” rotation. Adjustable rollers insure proper boom leveling.
- ③ End stops provide a positive hoist/trolley stop, and allows for maximum in trolley travel.
- ④ Optional hoist/trolley package please see pages H.36 - H.37.

All cranes have been designed to easily accept a kit for powered rotation either with the initial order or at a later date. Krane-King® Motor Drive Packages are on page H.28.

See pages H.28 - H.29 for accessories.

Free Standing Jib Cranes

Model A360-1/4 - 1/4 Ton Capacity

SPECIFICATIONS

1/4 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	8	Model Number	A360-1/4-8/8	A360-1/4-8/10	A360-1/4-8/12	A360-1/4-8/14	A360-1/4-8/16	A360-1/4-8/18	A360-1/4-8/20
		Pipe O.D. (in.)	8-5/8	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4
		Overall Height	8'6-1/4"	8'6-1/4"	8'6-1/4"	8'8-1/4"	8'8-1/4"	8'10-3/8"	8'10-3/8"
		Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4
		Weight (lbs.)	855	885	905	1285	1327	1495	1555
	10	Model Number	A360-1/4-10/8	A360-1/4-10/10	A360-1/4-10/12	A360-1/4-10/14	A360-1/4-10/16	A360-1/4-10/18	A360-1/4-10/20
		Pipe O.D. (in.)	8-5/8	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4
		Overall Height	10'6-1/4"	10'6-1/4"	10'6-1/4"	10'8-1/4"	10'8-1/4"	10'10-3/8"	10'10-3/8"
		Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4
		Weight (lbs.)	910	940	960	1350	1390	1560	1620
	12	Model Number	A360-1/4-12/8	A360-1/4-12/10	A360-1/4-12/12	A360-1/4-12/14	A360-1/4-12/16	A360-1/4-12/18	A360-1/4-12/20
		Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	12-3/4
		Overall Height	12'6-1/4"	12'6-1/4"	12'6-1/4"	12'8-1/4"	12'8-1/4"	12'10-3/8"	12'10-3/8"
		Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4
		Weight (lbs.)	965	995	1285	1415	1455	1625	1685
	14	Model Number	A360-1/4-14/8	A360-1/4-14/10	A360-1/4-14/12	A360-1/4-14/14	A360-1/4-14/16	A360-1/4-14/18	A360-1/4-14/20
		Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	14
		Overall Height	14'6-1/4"	14'6-1/4"	14'6-1/4"	14'8-1/4"	14'8-1/4"	14'10-3/8"	14'10-3/8"
		Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4
		Weight (lbs.)	1020	1050	1350	1480	1520	1690	2095
	16	Model Number	A360-1/4-16/8	A360-1/4-16/10	A360-1/4-16/12	A360-1/4-16/14	A360-1/4-16/16	A360-1/4-16/18	A360-1/4-16/20
Pipe O.D. (in.)		8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	14	
Overall Height		16'6-1/4"	16'6-1/4"	16'6-1/4"	16'8-1/4"	16'8-1/4"	16'10-3/8"	16'10-3/8"	
Flange Width (in.)		4	4	4	5-1/4	5-1/4	5-3/4	5-3/4	
Weight (lbs.)		1080	1110	1420	1550	1590	1760	2185	
18	Model Number	A360-1/4-18/8	A360-1/4-18/10	A360-1/4-18/12	A360-1/4-18/14	A360-1/4-18/16	A360-1/4-18/18	A360-1/4-18/20	
	Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	14	14	14	
	Overall Height	18'6-1/4"	18'6-1/4"	18'6-1/4"	18'8-1/4"	18'8-1/4"	18'10-3/8"	18'10-3/8"	
	Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4	
	Weight (lbs.)	1135	1165	1485	1615	2050	2220	2280	
20	Model Number	A360-1/4-20/8	A360-1/4-20/10	A360-1/4-20/12	A360-1/4-20/14	A360-1/4-20/16	A360-1/4-20/18	A360-1/4-20/20	
	Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	14	14	16	
	Overall Height	20'6-1/4"	20'6-1/4"	20'6-1/4"	20'8-1/4"	20'8-1/4"	20'10-3/8"	20'10-3/8"	
	Flange Width (in.)	4	4	4	5-1/4	5-1/4	5-3/4	5-3/4	
	Weight (lbs.)	1190	1220	1550	2100	2140	2310	3070	
▲ Foundation Type		Type A 4' X 4' 3' Deep			Type C 5' X 5' 3' Deep				

FREE
STANDING
JIBS

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

2" Horizontal
3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Free Standing Jib Cranes

Model A360-1/2 - 1/2 Ton Capacity

SPECIFICATIONS

1/2 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	8	Model Number	A360-1/2-8/8	A360-1/2-8/10	A360-1/2-8/12	A360-1/2-8/14	A360-1/2-8/16	A360-1/2-8/18	A360-1/2-8/20
		Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	12-3/4
		Overall Height	8'6-1/4"	8'6-1/4"	8'8-1/4"	8'8-1/4"	8'10-3/8"	8'10-3/8"	9'0-1/2"
		Flange Width (in.)	4	4	5-1/4	5-1/4	5-3/4	5-3/4	6-1/2
		Weight (lbs.)	855	885	1200	1285	1450	1495	1690
	10	Model Number	A360-1/2-10/8	A360-1/2-10/10	A360-1/2-10/12	A360-1/2-10/14	A360-1/2-10/16	A360-1/2-10/18	A360-1/2-10/20
		Pipe O.D. (in.)	8-5/8	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	14
Overall Height		10'6-1/4"	10'6-1/4"	10'8-1/4"	10'8-1/4"	10'10-3/8"	10'10-3/8"	11'0-1/2"	
Flange Width (in.)		4	4	5-1/4	5-1/4	5-3/4	5-3/4	6-1/2	
Weight (lbs.)		910	940	1265	1350	1515	1565	2055	
12	Model Number	A360-1/2-12/8	A360-1/2-12/10	A360-1/2-12/12	A360-1/2-12/14	A360-1/2-12/16	A360-1/2-12/18	A360-1/2-12/20	
	Pipe O.D. (in.)	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	14	14	
	Overall Height	12'6-1/4"	12'6-1/4"	12'8-1/4"	13'0-1/2"	13'0-1/2"	13'4-1/8"	13'4-1/8"	
	Flange Width (in.)	4	4	5-1/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	965	1260	1330	1640	1700	2300	2400	
14	Model Number	A360-1/2-14/8	A360-1/2-14/10	A360-1/2-14/12	A360-1/2-14/14	A360-1/2-14/16	A360-1/2-14/18	A360-1/2-14/20	
	Pipe O.D. (in.)	8-5/8	12-3/4	12-3/4	12-3/4	12-3/4	14	14	
	Overall Height	14'6-1/4"	14'6-1/4"	14'10-3/8"	15'0-1/2"	15'0-1/2"	15'4-1/8"	15'4-1/8"	
	Flange Width (in.)	4	4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1020	1330	1545	1705	1765	2395	2495	
16	Model Number	A360-1/2-16/8	A360-1/2-16/10	A360-1/2-16/12	A360-1/2-16/14	A360-1/2-16/16	A360-1/2-16/18	A360-1/2-16/20	
	Pipe O.D. (in.)	8-5/8	12-3/4	12-3/4	12-3/4	14	14	16	
	Overall Height	16'6-1/4"	16'6-1/4"	16'10-3/8"	17'0-1/2"	17'0-1/2"	17'4-1/8"	17'4-1/8"	
	Flange Width (in.)	4	4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1070	1395	1610	1770	2205	2485	3220	
18	Model Number	A360-1/2-18/8	A360-1/2-18/10	A360-1/2-18/12	A360-1/2-18/14	A360-1/2-18/16	A360-1/2-18/18	A360-1/2-18/20	
	Pipe O.D. (in.)	8-5/8	12-3/4	12-3/4	14	14	16	16	
	Overall Height	18'6-1/4"	18'6-1/4"	18'10-3/8"	19'0-1/2"	19'0-1/2"	19'4-1/8"	19'4-1/8"	
	Flange Width (in.)	4	4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1135	1460	1675	2230	2300	3255	3345	
20	Model Number	A360-1/2-20/8	A360-1/2-20/10	A360-1/2-20/12	A360-1/2-20/14	A360-1/2-20/16	A360-1/2-20/18	A360-1/2-20/20	
	Pipe O.D. (in.)	8-5/8	12-3/4	14	14	14	16	16	
	Overall Height	20'6-1/4"	20'6-1/4"	20'10-3/8"	21'0-1/2"	21'0-1/2"	21'4-1/8"	21'4-1/8"	
	Flange Width (in.)	4	4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1190	1525	2170	2320	2390	3380	3470	
▲ Foundation Type		Type B 4' X 4' 3' Deep			Type D 5' X 5' 3' Deep				

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

2" Horizontal
3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Free Standing Jib Cranes

Model A360-1 - 1 Ton Capacity

SPECIFICATIONS

1 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	8	Model Number	A360-1-8/8	A360-1-8/10	A360-1-8/12	A360-1-8/14	A360-1-8/16	A360-1-8/18	A360-1-8/20
		Pipe O.D. (in.)	12-3/4	12-3/4	12-3/4	14	14	14	14
		Overall Height	8'8-1/4"	8'8-1/4"	8'10-3/8"	9'0-1/2"	9'0-1/2"	9'4-1/8"	9'4-1/8"
		Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7
		Weight (lbs.)	1135	1215	1350	1765	1825	2110	2195
	10	Model Number	A360-1-10/8	A360-1-10/10	A360-1-10/12	A360-1-10/14	A360-1-10/16	A360-1-10/18	A360-1-10/20
		Pipe O.D. (in.)	12-3/4	12-3/4	12-3/4	14	14	14	14
		Overall Height	10'8-1/4"	10'8-1/4"	10'10-3/8"	11'0-1/2"	11'0-1/2"	11'4-1/8"	11'4-1/8"
		Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7
		Weight (lbs.)	1205	1280	1415	1855	1920	2205	2290
	12	Model Number	A360-1-12/8	A360-1-12/10	A360-1-12/12	A360-1-12/14	A360-1-12/16	A360-1-12/18	A360-1-12/20
		Pipe O.D. (in.)	12-3/4	12-3/4	14	14	16	16	16
		Overall Height	12'8-1/4"	12'8-1/4"	12'10-3/8"	13'0-1/2"	13'0-1/2"	13'4-1/8"	13'4-1/8"
		Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7
		Weight (lbs.)	1270	1345	1800	1950	2570	2850	2935
	14	Model Number	A360-1-14/8	A360-1-14/10	A360-1-14/12	A360-1-14/14	A360-1-14/16	A360-1-14/18	A360-1-14/20
		Pipe O.D. (in.)	12-3/4	12-3/4	14	14	16	18	18
		Overall Height	14'8-1/4"	14'8-1/4"	14'10-3/8"	15'0-1/2"	15'0-1/2"	15'4-1/8"	15'4-1/8"
		Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7
		Weight (lbs.)	1335	1410	1885	2040	2700	3325	3410
	16	Model Number	A360-1-16/8	A360-1-16/10	A360-1-16/12	A360-1-16/14	A360-1-16/16	A360-1-16/18	A360-1-16/20
Pipe O.D. (in.)		12-3/4	12-3/4	14	16	18	18	18	
Overall Height		16'8-1/4"	16'8-1/4"	16'10-3/8"	17'0-1/2"	17'0-1/2"	17'4-1/8"	17'4-1/8"	
Flange Width (in.)		5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7	
Weight (lbs.)		1400	1480	1980	2760	3180	3460	3550	
18	Model Number	A360-1-18/8	A360-1-18/10	A360-1-18/12	A360-1-18/14	A360-1-18/16	A360-1-18/18	A360-1-18/20	
	Pipe O.D. (in.)	12-3/4	14	16	16	18	18	18	
	Overall Height	18'8-1/4"	18'8-1/4"	18'10-3/8"	19'0-1/2"	19'0-1/2"	19'4-1/8"	19'4-1/8"	
	Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1465	1940	2735	2885	3320	3600	3690	
20	Model Number	A360-1-20/8	A360-1-20/10	A360-1-20/12	A360-1-20/14	A360-1-20/16	A360-1-20/18	A360-1-20/20	
	Pipe O.D. (in.)	12-3/4	14	16	18	18	20	20	
	Overall Height	20'8-1/4"	20'8-1/4"	20'10-3/8"	21'0-1/2"	21'0-1/2"	21'4-1/8"	21'4-1/8"	
	Flange Width (in.)	5-1/4	5-1/4	5-3/4	6-1/2	6-1/2	7	7	
	Weight (lbs.)	1530	2030	2860	3400	3460	4590	4680	
▲ Foundation Type			Type D 5' X 5' 4' Deep		Type E 6' X 6' 4' Deep		Type F 7' X 7' 4' Deep		

FREE
STANDING
JIBS

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

2" Horizontal
3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Free Standing Jib Cranes

Model A360-2 - 2 Ton Capacity

SPECIFICATIONS

2 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	8	Model Number	A360-2-8/8	A360-2-8/10	A360-2-8/12	A360-2-8/14	A360-2-8/16		
		Pipe O.D. (in.)	14	14	16	16	16		
		Overall Height	8'10-3/8"	9'0-1/2"	9'0-1/2"	9'4-1/8"	9'6-1/8"	N/A	N/A
		Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2		
		Weight (lbs.)	1510	1640	2200	2445	2700		
	10	Model Number	A360-2-10/8	A360-2-10/10	A360-2-10/12	A360-2-10/14	A360-2-10/16	A360-2-10/18	A360-2-10/20
		Pipe O.D. (in.)	14	14	16	16	16	18	18
Overall Height		10'10-3/8"	11'0-1/2"	11'0-1/2"	11'4-1/8"	11'6-1/8"	11'6-1/8"	11'6-1/8"	
Flange Width (in.)		5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
Weight (lbs.)		1600	1730	2320	2560	2860	3310	3440	
12	Model Number	A360-2-12/8	A360-2-12/10	A360-2-12/12	A360-2-12/14	A360-2-12/16	A360-2-12/18	A360-2-12/20	
	Pipe O.D. (in.)	14	14	16	16	16	18	18	
	Overall Height	12'10-3/8"	13'0-1/2"	13'0-1/2"	13'4-1/8"	13'6-1/8"	13'6-1/8"	13'6-1/8"	
	Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
	Weight (lbs.)	1695	1825	2440	2696	2990	3455	3585	
14	Model Number	A360-2-14/8	A360-2-14/10	A360-2-14/12	A360-2-14/14	A360-2-14/16	A360-2-14/18	A360-2-14/20	
	Pipe O.D. (in.)	14	14	16	16	18	18	20	
	Overall Height	14'10-3/8"	15'0-1/2"	15'0-1/2"	15'4-1/8"	15'6-1/8"	15'6-1/8"	15'6-1/8"	
	Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
	Weight (lbs.)	1785	1915	2575	2815	3465	3595	4370	
16	Model Number	A360-2-16/8	A360-2-16/10	A360-2-16/12	A360-2-16/14	A360-2-16/16	A360-2-16/18	A360-2-16/20	
	Pipe O.D. (in.)	14	14	16	18	18	18	24	
	Overall Height	16'10-3/8"	17'0-1/2"	17'0-1/2"	17'4-1/8"	17'6-1/8"	17'6-1/8"	17'6-1/8"	
	Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
	Weight (lbs.)	1880	2010	2700	3315	3605	3735	5205	
18	Model Number	A360-2-18/8	A360-2-18/10	A360-2-18/12	A360-2-18/14	A360-2-18/16	A360-2-18/18	A360-2-18/20	
	Pipe O.D. (in.)	14	16	18	18	20	20	24	
	Overall Height	18'10-3/8"	19'0-1/2"	19'0-1/2"	19'4-1/8"	19'6-1/8"	19'6-1/8"	19'6-1/8"	
	Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
	Weight (lbs.)	1970	2755	3220	3460	4550	4650	5460	
20	Model Number	A360-2-20/8	A360-2-20/10	A360-2-20/12	A360-2-20/14	A360-2-20/16	A360-2-20/18	A360-2-20/20	
	Pipe O.D. (in.)	14	16	18	18	20	20	24	
	Overall Height	20'10-3/8"	21'0-1/2"	21'0-1/2"	21'4-1/8"	21'6-1/8"	21'6-1/8"	21'6-1/8"	
	Flange Width (in.)	5-3/4	6-1/2	6-1/2	7	7-1/2	7-1/2	7-1/2	
	Weight (lbs.)	2060	2880	3360	3600	4760	4860	5710	
▲ Foundation Type			Type E 6' X 6' 4' Deep		Type F 7' X 7' 4' Deep		Type G 8' X 8' 4' Deep		

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

2" Horizontal

3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Free Standing Jib Cranes

Model A360-3 - 3 Ton Capacity

SPECIFICATIONS

3 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	10	Model Number	A360-3-10/8	A360-3-10/10	A360-3-10/12	A360-3-10/14	A360-3-10/16	A360-3-10/18	A360-3-10/20
		Pipe O.D. (in.)	16	16	18	18	20	20	24
		Overall Height	11'0-1/2"	11'4-1/8"	11'4-1/8"	11'6-1/8"	11'6-1/8"	11'9"	12'0-1/2"
		Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9
		Weight (lbs.)	2200	2390	2810	3090	3690	4030	5070
	12	Model Number	A360-3-12/8	A360-3-12/10	A360-3-12/12	A360-3-12/14	A360-3-12/16	A360-3-12/18	A360-3-12/20
		Pipe O.D. (in.)	16	16	18	18	20	20	24
		Overall Height	13'0-1/2"	13'4-1/8"	13'4-1/8"	13'6-1/8"	13'6-1/8"	13'9"	14'0-1/2"
		Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9
		Weight (lbs.)	2325	2515	2955	3235	3900	4240	5320
	14	Model Number	A360-3-14/8	A360-3-14/10	A360-3-14/12	A360-3-14/14	A360-3-14/16	A360-3-14/18	A360-3-14/20
		Pipe O.D. (in.)	16	16	18	18	20	20	24
		Overall Height	15'0-1/2"	15'4-1/8"	15'4-1/8"	15'6-1/8"	15'6-1/8"	15'9"	16'0-1/2"
		Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9
		Weight (lbs.)	2455	2645	3095	3375	4110	4450	5575
	16	Model Number	A360-3-16/8	A360-3-16/10	A360-3-16/12	A360-3-16/14	A360-3-16/16	A360-3-16/18	A360-3-16/20
		Pipe O.D. (in.)	16	16	18	18	20	24	24
		Overall Height	17'0-1/2"	17'4-1/8"	17'4-1/8"	17'6-1/8"	17'6-1/8"	17'9"	18'0-1/2"
		Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9
		Weight (lbs.)	2580	2770	3240	3520	4320	5295	5825
	18	Model Number	A360-3-18/8	A360-3-18/10	A360-3-18/12	A360-3-18/14	A360-3-18/16	A360-3-18/18	A360-3-18/20
		Pipe O.D. (in.)	16	16	18	20	24	24	24
		Overall Height	19'0-1/2"	19'4-1/8"	19'4-1/8"	19'6-1/8"	19'6-1/8"	19'9"	20'0-1/2"
		Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9
Weight (lbs.)		2705	2895	3380	4420	5210	5550	6080	
20	Model Number	A360-3-20/8	A360-3-20/10	A360-3-20/12	A360-3-20/14	A360-3-20/16	A360-3-20/18	A360-3-20/20	
	Pipe O.D. (in.)	16	16	20	20	24	24	24	
	Overall Height	21'0-1/2"	21'4-1/8"	21'4-1/8"	21'6-1/8"	21'6-1/8"	21'9"	22'0-1/2"	
	Flange Width (in.)	6-1/2	7	7	7-1/2	7-1/2	8-1/4	9	
	Weight (lbs.)	2835	3025	4350	4630	5460	5800	6330	
▲ Foundation Type		Type F 7' X 7' 4' Deep			Type G 8' X 8' 4' Deep		Type H 9' X 9' 4' Deep		

FREE STANDING JIBS

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

- 2" Horizontal
- 3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Free Standing Jib Cranes

Model A360-5 - 5 Ton Capacity

SPECIFICATIONS

5 Ton Capacity*			Jib Arm Length - Span (feet)						
			8	10	12	14	16	18	20
Height Under Jib Arm (feet)	10	Model Number	A360-5-10/8	A360-5-10/10	A360-5-10/12	A360-5-10/14	A360-5-10/16		
		Pipe O.D. (in.)	18	20	24	24	24		
		Overall Height	11'4-1/8"	11'6-1/8"	11'6-1/8"	11'9"	12'0-1/2"	N/A	N/A
		Flange Width (in.)	7	7-1/2	7-1/2	8-1/4	9		
		Weight (lbs.)	2640	3360	3980	4270	4710		
	12	Model Number	A360-5-12/8	A360-5-12/10	A360-5-12/12	A360-5-12/14	A360-5-12/16	A360-5-12/18	A360-5-12/20
		Pipe O.D. (in.)	18	20	24	24	24	30	30
		Overall Height	13'4-1/8"	13'6-1/8"	13'6-1/8"	13'9"	14'0-1/2"	14'0-1/4"	14'-1/4"
		Flange Width (in.)	7	7-1/2	7-1/2	8-1/4	9	9-1/8	9-1/8
		Weight (lbs.)	2780	3570	4230	4520	4960	7180	7390
	14	Model Number	A360-5-14/8	A360-5-14/10	A360-5-14/12	A360-5-14/14	A360-5-14/16	A360-5-14/18	A360-5-14/20
		Pipe O.D. (in.)	18	20	24	24	24	30	30
Overall Height		15'4-1/8"	15'6-1/8"	15'6-1/8"	15'9"	16'0-1/2"	16'0-1/4"	16'0-1/4"	
Flange Width (in.)		7	7-1/2	7-1/2	8-1/4	9	9-1/8	9-1/8	
Weight (lbs.)		2925	3780	4485	4775	5215	7500	7715	
16	Model Number	A360-5-16/8	A360-5-16/10	A360-5-16/12	A360-5-16/14	A360-5-16/16	A360-5-16/18	A360-5-16/20	
	Pipe O.D. (in.)	18	20	24	24	24	30	30	
	Overall Height	17'4-1/8"	17'6-1/8"	17'6-1/8"	17'9"	18'0-1/2"	18'0-1/4"	18'0-1/4"	
	Flange Width (in.)	7	7-1/2	7-1/2	8-1/4	9	9-1/8	9-1/8	
	Weight (lbs.)	3065	3990	4735	5025	5465	7820	8035	
18	Model Number	A360-5-18/8	A360-5-18/10	A360-5-18/12	A360-5-18/14	A360-5-18/16	A360-5-18/18	A360-5-18/20	
	Pipe O.D. (in.)	18	20	24	24	24	30	30	
	Overall Height	19'4-1/8"	19'6-1/8"	19'6-1/8"	19'9"	20'0-1/2"	20'0-1/4"	20'0-1/4"	
	Flange Width (in.)	7	7-1/2	7-1/2	8-1/4	9	9-1/8	9-1/8	
	Weight (lbs.)	3205	4200	4990	5280	5720	8140	8355	
20	Model Number	A360-5-20/8	A360-5-20/10	A360-5-20/12	A360-5-20/14	A360-5-20/16	A360-5-20/18	A360-5-20/20	
	Pipe O.D. (in.)	18	20	24	24	24	30	30	
	Overall Height	21'4-1/8"	21'6-1/8"	21'6-1/8"	21'9"	22'0-1/2"	22'0-1/4"	22'0-1/4"	
	Flange Width (in.)	7	7-1/2	7-1/2	8-1/4	9	9-1/8	9-1/8	
	Weight (lbs.)	3350	4410	5240	5530	5970	8460	8675	
▲ Foundation Type			Type H 9' X 9' 4' Deep			Type I 10' X 10' 4' Deep			

* Total weight of hoist and trolley not to exceed 15% of rated capacity.

▲ See pages H.26 and H.27 for complete foundation information.

Clearance requirements -

2" Horizontal
3" Vertical

Complete hoist/trolley package information on pages H.36 and H.37.

Jib Crane Application Evaluation

FLOOR MOUNTED JIB CRANE INFORMATION:

Model Required _____
 Capacity Required _____ (tons)
 Span _____ (ft.)
 Height Under Jib Arm _____ (ft.)

TENSION BRACED JIB CRANE INFORMATION:

Capacity Required _____ (tons)
 Span _____ (ft.)
 B _____ (ft.)
 C _____ (ft.)

FULL CANTILEVER JIB CRANE INFORMATION:

Capacity Required _____ (tons)
 Span _____ (ft.)
 C _____ (ft.)
 L _____ (ft.)

For a price quote on your specific application, please complete the above form and fax to The Caldwell Group at **815-229-5686** or you can complete this form online at www.caldwellinc.com/applications.

Contact: _____
 Company: _____
 Address: _____
 City, State, Zip: _____
 Phone: _____
 Fax: _____
 Email: _____

FREE
STANDING
JIBS

Free Standing Jib Cranes

Additional Dimensional Information

FREE STANDING JIBS

ADDITIONAL SPECIFICATIONS

Pipe O.D. (in.)*	Bolt Style	Bolt Circle (in.)	Base Plate	Anchor		Jib Dimensions		
				Dia. (in.)	P (in.)	S	HH	TR ♦
8-5/8	6	24	2'-6"	1	4-3/4	1' 1-5/8"	4'	1' 1-1/2"
12-3/4	6	30	3'-0"	1-1/4	5-1/2	1' 5-1/8"	4'-6"	1' 5-1/4"
14	6	36	3'-6"	1-1/4	5-1/2	1' 7-1/2"	4'-6"	1' 7-1/2"
16	12	42	4'-0"	1-1/4	5-1/2	1' 7-3/4"	5'	1' 7-3/4"
18	12	48	4'-6"	1-1/4	5-1/2	1' 9-1/2"	5'	1' 9-1/2"
20	12	54	5'-0"	1-1/4	5-1/2	1' 11-3/4"	5'	1' 11-3/4"
24	12	60	5'-6"	1-1/4	5-1/2	1' 3-1/4"	6'-5"	2' 3-1/4"
30	12	66	7'-0"	1-1/4	5-1/2	1' 7-1/2"	8'	2' 7-1/2"

* Pipe O.D. is noted in the specification charts on pages H.19 - H.25

♦ Turning Radius (clearance) of jib head.

Free Standing Jib Cranes

Foundation Dimensional Information

FOUNDATION TYPE

Type*	Foundation Dimensions		Anchors		See Additional Specification chart page H.25
	SQ. (ft.)	Deep. (ft.)	AL. (in.)	P. (in.)	
A	4	3	31-1/2	4-3/4	
B	4	4	40-1/2	5-1/2	
C	5	3	31-1/2	5-1/2	
D	5	4	40-1/2	5-1/2	
E	6	4	40-1/2	5-1/2	
F	7	4	40-1/2	5-1/2	
G	8	4	40-1/2	5-1/2	
H	9	4	40-1/2	5-1/2	
I	10	4	40-1/2	5-1/2	

* Get foundation type from specification chart according to capacity and span. (Pages H.19 - H.25)

These recommendations are subject to approval of local engineering as required.

Foundation requirements are based upon a soil pressure of 2500 lbs. per square foot and 3000 lbs. per square inch compressive concrete.

Reinforcing bars 5/8" diameter top, 3/4" diameter bottom on 12" center each way.

Anchor bolts are not supplied with crane but are available as an option.

Free Standing Jib Cranes

Motorized Rotation Options

BENEFITS:

- Rotate jib cranes into position with push-button controls.
- Safely position up to 5-ton loads with little operator effort.
- Reduce employee back strains and injuries.
- Accurately position loads by eliminating jib over-travel.
- Avoid machinery damage with precise boom control.
- Rotate jib booms easily in overcrowded areas.
- Improve efficiency during loading and unloading.
- Eliminate hoist side-loading with jib motorization.
- Position operators farther from jib crane loads.
- Position jib booms over hard to reach areas.

STANDARD FEATURES:

- Fits almost any free-standing jib crane.
- 1/2 RPM with fractional HP motor.
- CMAA Class C, indoor service 230/460 AC with 110 volt control.
- Dual spring loaded heavy duty rubber drive wheels.
- NEMA 1 panel with reversing contactor and soft start.
- Designed for either bolt-on or weld-on mounting.
- Available on new cranes or as a retrofit.

FREE
STANDING
JIBS

MR - Motorized Rotation Selection Chart

Capacity (tons)	Span (ft.)						
	8	10	12	14	16	18	20
1/4							
1/2							
1							
2							
3							
4							
5							
	MR-1				MR-2		

Model 359MR Limited Motorized Rotation Option

- Order either a Model 359MR-1 or 359MR-2.
- Standard features include a limit switch and rotation stops* that provide up to 359° rotation.
- Available as either factory installed (with new jib order), or as a kit to fit a variety of manufacturer's jib cranes.

* To be field located.

Model 360MR Continuous Motorized Rotation Option

- Order either a Model 360MR-1 or 360MR-2.
- Allows for 360° continuous rotation.
- Standard unit includes a top entry (power source from ceiling) collector ring. ♦
- Available as either factory installed (with new jib order), or as a kit to fit a variety of manufacturer's jib cranes.

♦ If bottom entry collector rings are required, they must be ordered at the same time as the jib and are available as factory installed only.

Free Standing Jib Cranes

Optional Features For Jib Cranes

Power Cord Tag Line Kit -
Keeps power cord up and out of the way (Provided when hoist package is purchased).

Anchor Bolts - J-type for mounting, provided complete with nuts and washers.

Rotational Stops - Prevents continuous rotation of jib. Steel stops to be field welded.

Top or bottom entry Electric Collector Rings -
Allows for continuous rotation by eliminating possible power cord damage.

**BOLT
STYLE 6**

**BOLT
STYLE 12**

To Scale* Templates -
A full size paper template is available for exact bolt patterns.

* Reduced size drawing provided standard with jib.

FREE
STANDING
JIBS

Free Standing Jib Cranes

Model B360 - Foundation Mounted

This unit is selected when bottom base & gusset plates interfere with cranes placement.

PRODUCT FEATURES:

- Span and height combinations from 8' - 20'.
- Capacities to 5 tons.
- 360° rotation (when not obstructed).
- Design allows for easy rotation, even under full load.
- Units are fully self-supporting (must be anchored to specified foundation).
- Conforms to applicable standards.
- See pages H.28 - H.29 for accessories.

CONSULT FACTORY:

Please fill out our application evaluation on page H.25 and our application specialists will review your request.

WARNING

All Jib Cranes must be installed so the mast center is exactly vertical. Because the Model B360 is set directly in the concrete, there is no corrective adjustment on this Jib after concrete has set. CRANE WILL NOT OPERATE PROPERLY IF MAST CENTER IS NOT EXACTLY VERTICAL.

Model C360 - Sleeve Mounted

This unit is selected if the cranes removal is an important factor.

PRODUCT FEATURES:

- Span and height combinations from 8' - 20'.
- Capacities to 5 tons.
- 360° rotation (when not obstructed).
- Design allows for easy rotation, even under full load.
- Units are fully self-supporting (must be anchored to specified foundation).
- Conforms to applicable standards.
- See pages H.28 - H.29 for accessories.

CONSULT FACTORY:

Please fill out our application evaluation on page H.25 and our application specialists will review your request.

Tension & Cantilevered Jib Cranes

Model F360 / G360 - Mast Type Jib Cranes

Model F360 Drop Boom Style

Allows for clearance from obstructions.

PRODUCT FEATURES:

- Low headroom design.
- Imposes less force than column mounted solutions.
- Span and height combinations from 8'-20'.
- Capacities to 5 tons.
- 360° rotation (when not obstructed).
- Simple four hole base plates for easy installation.
- Bolted connections.
- Very easily adjusted (if out of plum).
- Conforms to applicable standards.

Model Required _____

Capacity Required _____ (tons)

Span _____ (ft.)

Height Under Jib Arm _____ (ft.)

Model G360 - Full Cantilever Style

Provides the greatest hook height.

Contact: _____

Company: _____

Address: _____

City, State, Zip: _____

Phone: _____

Fax: _____

Email: _____

For a price quote on your specific application, please complete the above form and fax to The Caldwell Group at **815-229-5686** or you can complete this form online at www.caldwellinc.com/applications.

Tension & Cantilevered Jib Cranes

Model D180 - Tension Braced

This crane puts the economy back into this column mounted unit. This inexpensive jib crane provides a fast and easy to install solution to a localized material handling problem. Our unique design follows the same engineering criteria as all of our quality products. Easy to install fittings simply bolt to the column and beam. This "friction free" 180° rotating crane can also be pushed out of the way when not in use.

PRODUCT FEATURES:

- A** Fittings are heavy duty steel weldments, jig welded to insure proper bearing alignment.
- B** Axles are Grade 8 bolts with lock washers and nuts. Lubricated bronze shoulders bushings are used.
- C** Fitting is bolted to top flange of beam, which allows for single location "leveling down" of the beam if an adjustment is required.
- D** American Standard Wide Flange beams, selected to properly handle all imposed forces and loads.
- E** End stops provide a positive hoist / trolley stop allowing for the maximum in trolley travel.

Fitting Kits - To be used to build complete cranes in accordance with the information provided on page H.33. Kits include: 3 fittings and assembly instructions. Tension rod available upon request.

Fitting Dimensions

Tension & Cantilevered Jib Cranes

Model D180 - Tension Braced

SPECIFICATIONS

* The total of hoist and trolley not to exceed 15% of rated capacity.

** This dimension must be held exactly.

◆ Thrust and Pull MUST be reviewed and approved prior to crane installation.

C - Beam has additional strengthening cap.

Capacity* (tons)	Model Number	S Span (ft.)	Fitting Number	Boom Height (in.)	Flange Width (in.)	K (in.)	L**	T - Thrust & Pull (lbs.)◆	Unit Weight (lbs.)
1/2	D180-1/2-8	8	DF-1	6-1/4	4	15	2'9"	3930	205
	D180-1/2-10	10		6-1/4	4	18	3'	4550	240
	D180-1/2-12	12		6-1/4	4	21	3'9"	4400	275
	D180-1/2-14	14		6-1/4	4	24	4'6"	4325	312
	D180-1/2-16	16		6-1/4	4	24	5'6"	4075	347
	D180-1/2-18	18		8-1/4	5-1/4	24	6'	4320	433
	D180-1/2-20	20		8-1/4	5-1/4	27	6'6"	4565	540
	D180-1/2-22	22		8-1/4	5-1/4	27	7'	5060	842
	D180-1/2-24	24		8-1/4	5-1/4	30	7'6"	5315	913
	D180-1/2-26	26		10-3/8	5-3/4	30	8'	5795	1168
	D180-1/2-28	28		10-3/8	5-3/4	36	9'	5650	1251
	D180-1/2-30	30		12-1/2	6-1/2	42	10'	6020	1641
1	D180-1-8	8	DF-1	6-1/4	4	15	2'9"	7710	205
	D180-1-10	10		6-1/4	4	18	3'	8885	240
	D180-1-12	12		6-1/4	4	21	3'9"	8560	275
	D180-1-14	14		8-1/4	5-1/4	24	4'6"	8425	352
	D180-1-16	16		8-1/4	5-1/4	27	5'6"	7920	395
	D180-1-18	18		8-1/4	5-1/4	30	6'	8295	495
	D180-1-20	20		10-3/8	5-3/4	30	6'6"	8650	683
	D180-1-22	22		10-3/8	5-3/4	33	7'	9450	1004
	D180-1-24	24		10-3/8	5-3/4	33	7'6"	9740	1089
	D180-1-26	26		10-3/8	5-3/4	36	8'	10010	1168
	D180-1-28	28		12-1/2	6-1/2	42	9'	10145	1548
	D180-1-30	30		12-1/2	6-1/2	42	10'	9920	1641
2	D180-2-8	8	DF-2	8-1/4	5-1/4	15	2'9"	15345	363
	D180-2-10	10		8-1/4	5-1/4	18	3'	17640	420
	D180-2-12	12		8-1/4	5-1/4	21	3'9"	16990	480
	D180-2-14	14		8-1/4	5-1/4	24	4'6"	16580	536
	D180-2-16	16		10-3/4	5-3/4	27	5'6"	15720	706
	D180-2-18	18		10-3/4	5-3/4	27	6'	16290	780
	D180-2-20	20		12-1/2	6-1/2	30	6'6"	16980	985
	D180-2-22	22		12-1/2	6-1/2	30	7'	17970	1405
	D180-2-24	24		12-1/2	6-1/2	36	7'6"	18450	1520
	D180-2-26	26		12-1/2	6-1/2	42	8'	18890	1635
	D180-2-28	38		12-1/2-C	6-1/2	42	9'	18230	1745
	D180-2-30	30		12-1/2-C	6-1/2	36	10'	17720	1880
3	D180-3-8	8	DF-3	8-1/4	5-1/4	15	2'9"	22910	390
	D180-3-10	10		8-1/4	5-1/4	18	3'3"	24285	445
	D180-3-12	12		10-3/8	5-3/4	21	4'	23855	585
	D180-3-14	14		10-3/8	5-3/4	24	4'9"	23515	655
	D180-3-16	16		10-3/8	5-3/4	27	5'6"	23280	720
	D180-3-18	18		12-1/2	6-1/2	27	6'3"	23290	905
	D180-3-20	20		12-1/2	6-1/2	30	7'	23630	1295
	D180-3-22	22		12-1/2	6-1/2	30	7'9"	23610	1405
	D180-3-24	24		12-1/2 - C	6-1/2	36	8'6"	23620	1520
	D180-3-26	26		12-1/2 - C	6-1/2	36	9'3"	23645	1895
	D180-3-28	28		12-1/2 - C	6-1/2	36	10'	23690	2020
	D180-3-30	30		12-1/2 - C	6-1/2	36	11'	23200	2140
5	D180-5-8	8	DF-4	12-1/2	5-1/4	18	3'	35005	705
	D180-5-10	10		12-1/2	5-1/4	18	3'3"	40490	785
	D180-5-12	12		12-1/2	5-3/4	21	4'	39575	865
	D180-5-14	14		12-1/2	5-3/4	24	4'9"	38970	945
	D180-5-16	16		16-1/8	5-3/4	30	5'6"	38815	1205
	D180-5-18	18		16-1/8	6-1/2	36	6'3"	38550	1310
	D180-5-20	20		16-1/8	6-1/2	42	7'	38805	1680
	D180-5-22	22		16-1/8-C	6-1/2	42	7'9"	38720	1810
	D180-5-24	24		16-1/8-C	6-1/2	42	8'6"	38675	1940
	D180-5-26	26		16-1/8-C	6-1/2	42	9'3"	38665	2070
	D180-5-28	28		16-1/8-C	6-1/2	42	10'	38680	2615
	D180-5-30	30		16-1/8-C	6-1/2	42	11'	38835	2760

Tension & Cantilevered Jib Cranes

Model E180 - Full Cantilever

This crane puts the economy back into this column mounted unit. This inexpensive jib crane provides a fast and easy to install solution to a localized material handling problem. Our unique design follows the same engineering criteria as all of our quality products and is ideal for applications where headroom is limited. Easy to install fittings simply bolt to the column and beam. This "friction free" 180° rotating crane can also be pushed out of the way when not in use.

PRODUCT FEATURES:

- (A) Fittings are heavy duty steel weldments, jig welded to insure proper bearing alignment.
- (B) Axles are Grade 8 bolts with lock washers and nuts. Lubricated bronze shoulder bushings are used.
- (C) American Standard Wide Flange beams, selected to properly handle all forces and loads imposed upon it.
- (D) End stops provide a positive and permanent hoist / trolley stop allowing for the maximum in trolley travel.

Fitting Kits - To build complete cranes in accordance with the information provided on page H.35. Kits include: 2 fittings and assembly instructions.

Fitting Dimensions

Tension & Cantilevered Jib Cranes

Model E180 - Full Cantilever

SPECIFICATIONS

Capacity* (tons)	Model Number	S Span (ft.)	Fitting Number	Boom Height (in.)	Flange Width (in.)	K (in.)	L**	T - Thrust & Pull (lbs.) [◆]	Unit Weight (lbs.)
1/4	E180-1/4-8	8	EF-1	6-1/4	4	16	4'	1295	265
	E180-1/4-10	10		6-1/4	4	16	4'	1685	290
	E180-1/4-12	12		6-1/4	4	16	4'	2095	315
	E180-1/4-14	14		6-1/4	4	16	4'	2515	340
	E180-1/4-16	16		8-1/4	5-1/4	16	4'	2955	415
	E180-1/4-18	18		8-1/4	5-1/4	16	4'	3610	495
	E180-1/4-20	20		10-3/8	5-3/4	19	4'	4410	850
1/2	E180-1/2-8	8	EF-1	8-1/4	5-1/4	16	4'	2430	310
	E180-1/2-10	10		8-1/4	5-1/4	16	4'	3080	340
	E180-1/2-12	12		8-1/4	5-1/4	16	4'	3730	370
	E180-1/2-14	14		8-1/4	5-1/4	16	4'	4750	445
	E180-1/2-16	16		10-3/8	5-3/4	19	4'	5750	740
	E180-1/2-18	18		10-3/8	5-3/4	19	4'	6610	790
	E180-1/2-20	20		12-1/2	6-1/2	19	6'	5350	1080
1	E180-1-8	8	EF-1	8-1/4	5-1/4	16	4'	4745	335
	E180-1-10	10		10-3/8	5-3/4	19	5'	5000	645
	E180-1-12	12		10-3/8	5-3/4	19	5'	6040	695
	E180-1-14	14		10-3/8	5-3/4	19	5'	7080	745
	E180-1-16	16		12-1/2	6-1/2	19	6'	7330	950
	E180-1-18	18		16-1/8	7	19	6'	8645	1165
	E180-1-20	20		16-1/8	7	19	6'	9515	1250
2	E180-2-8	8	EF-2	12-1/2	6-1/2	21	4'	9455	585
	E180-2-10	10		12-1/2	6-1/2	21	4'	12210	650
	E180-2-12	12		12-1/2	6-1/2	21	4'	15000	715
	E180-2-14	14		16-1/8	7	23	5'	14500	1065
	E180-2-16	16		18-1/8	7-1/2	23	6'	14255	1375
	E180-2-18	18		18-1/8	7-1/2	23	6'	16300	1485
	E180-2-20	20		21	6-1/2	23	6'6"	17300	1870
3	E180-3-8	8	EF-3	16-1/8	7	22-1/2	4'	14105	775
	E180-3-10	10		16-1/8	7	22-1/2	4'	18210	865
	E180-3-12	12		16-1/8	7	22-1/2	6'	14925	1075
	E180-3-14	14		16-1/8	7	22-1/2	6'	17720	1165
	E180-3-16	16		18-1/8	7-1/2	30-1/2	6'6"	19210	1680
	E180-3-18	18		21	6-1/2	30-1/2	7'6"	19205	2060
	E180-3-20	20		24-1/2	9	30-1/2	9'6"	17400	2680
5	E180-5-8	8	EF-3	18-1/8	7-1/2	30-1/2"	6'6"	14400	1240
	E180-5-10	10		18-1/8	7-1/2	30-1/2"	6'6"	18550	1350
	E180-5-12	12		18-1/8	7-1/2	30-1/2"	6'6"	22730	1460
	E180-5-14	14		21	6-1/2	30-1/2"	7'6"	23500	1800
	E180-5-16	16		24-1/2	9	30-1/2"	9'6"	21720	2360

* The total of hoist and trolley not to exceed 15% of rated capacity.

** This dimension must be held exactly.

◆ Thrust and Pull MUST be reviewed and approved prior to crane installation.

Jib Cranes with an L dimension of 6'6" or less are welded and shipped as a one piece. Jibs Cranes with an L dimension of 7'6" or more are have a bolted connection and are shipped in two pieces.

Hoists

Model MM, ME, and EE - Standard Hoist Packages

- **Capacity Range:** 1/8 to 8 ton.
- **Power Supply:** 208-230/460V-3-60 (others are available).
- **Control Voltage:** 110V.
- **Classifications:** ASME H4, ISO-M5 or M4, FEM-2m or 1Am.

PRODUCT FEATURES:

- Heavy duty design.
- Upper and lower limit switch.
- Thermal protected fan cooled motor.
- Bottom swivel hook with safety latch.
- Chain container.
- Ergonomically designed push button station.

SPECIFICATIONS - When ordering please specify flange range A or B - for example: ME-3-10-A.

	Manual Trolley / Manual Hoist			Dimensions (in.)	Manual Trolley / Electric Hoist			Dimensions (in.)	Flange Range (in.)*	
									A	B
Capacity (tons)	1/4			D - 7.2 C - 0.7 G - 1.1	1/4			D - 7.2 C - 0.9 G - 1.1	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-1/4-10	MM-1/4-15	MM-1/4-20		ME-1/4-10	ME-1/4-15	ME-1/4-20			
Weight (lbs.)	35	40	45		71	73	74			
Speeds	N/A		N/A		hoist 36 fpm					
Headroom (in.)	16.1			15.6						
Capacity (tons)	1/2			D - 7.2 C - 0.7 G - 1.1	1/2			D - 7.2 C - 0.9 G - 1.1	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-1/2-10	MM-1/2-15	MM-1/2-20		ME-1/2-10	ME-1/2-15	ME-1/2-20			
Weight (lbs.)	35	40	45		82	85	88			
Speeds	N/A		N/A		hoist 15 fpm					
Headroom (in.)	16.1			16.3						
Capacity (tons)	1			D - 9.3 C - 0.9 G - 1.1	1			D - 9.3 C - 1.2 G - 1.2	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-1-10	MM-1-15	MM-1-20		ME-1-10	ME-1-15	ME-1-20			
Weight (lbs.)	47	53	59		121	126	130			
Speeds	N/A		N/A		hoist 14 fpm					
Headroom (in.)	18.3			18.5						
Capacity (tons)	2			D - 11.0 C - 1.2 G - 1.4	2			D - 11.0 C - 1.7 G - 1.5	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-2-10	MM-2-15	MM-2-20		ME-2-10	ME-2-15	ME-2-20			
Weight (lbs.)	78	87	96		190	198	206			
Speeds	N/A		N/A		hoist 14 fpm					
Headroom (in.)	24.8			20.5						
Capacity (tons)	3			D - 12.8 C - 1.5 G - 1.7	3			D - 12.8 C - 1.9 G - 1.7	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-3-10	MM-3-15	MM-3-20		ME-3-10	ME-3-15	ME-3-20			
Weight (lbs.)	114	125	135		311	323	334			
Speeds	N/A		N/A		hoist 16 fpm					
Headroom (in.)	29.5			27.8						
Capacity (tons)	5			D - 13.7 C - 1.9 G - 1.8	5			D - 15.7 C - 2.2 G - 1.9	Model MM	
Lift (ft.)	10	15	20		10	15	20		4.92-7.02	7.03-12.00
Model Number	MM-5-10	MM-5-15	MM-5-20		ME-5-10	ME-5-15	ME-5-20		Model ME	
Weight (lbs.)	184	199	213		399	418	437			
Speeds	N/A		N/A		hoist 11 fpm				3.94-7.02	7.03-12.00
Headroom (in.)	27.7			35.4						
Capacity (tons)	8			D - 19.4 C - 2.5 G - 2.9	8			D - 18.9 C - 2.9 G - 2.4	Models MM and ME	
Lift (ft.)	10	15	20		10	15	20			
Model Number	MM-8-10	MM-8-15	MM-8-20		ME-8-10	ME-8-15	ME-8-20			
Weight (lbs.)	384	405	426		536	564	591			
Speeds	N/A		N/A		hoist 7.5 fpm					
Headroom (in.)	34.5			45.9						

Top Hook Hoist for easy trolley mounting.
Hand chain with drop is 18" less than lift.

Top Hook Hoist for easy trolley mounting, includes push button pendant control (2 buttons) with 15ft. power cord standard on 1/4 to 5 ton models. 30 ft. power cord standard on 8 ton models with cable hangers every 5 ft.

Hoists

PRODUCT OPTIONS:

- **Additional Power Cord Length** - specify total length required.
- **Tag Line Kit** - for up to 30' beam length.
- **Tag Line Brackets**

Electric Trolley / Electric Hoist			Dimensions (in.)	Flange Range (in.)*	
				A	B
1/4			D - 12.4 C - 0.9 G - 1.1	Model EE only	
10	15	20		2.28-5.00	5.01-6.02
EE-1/4-10	EE-1/4-15	EE-1/4-20			
128	130	131			
trolley 40 fpm	hoist 36 fpm				
14.8					
1/2			D - 12.4 C - 0.9 G - 1.1	Model EE only	
10	15	20		2.28-5.00	5.01-6.02
EE-1/2-10	EE-1/2-15	EE-1/2-20			
139	142	145			
trolley 40 fpm	hoist 15 fpm				
15.6					
1			D - 15.6 C - 1.2 G - 1.2	Model EE only	
10	15	20		2.28-5.00	5.01-6.02
EE-1-10	EE-1-15	EE-1-20			
170	175	179			
trolley 40 fpm	hoist 14 fpm				
17.1					
2			D - 12.8 C - 1.7 G - 1.5	Model EE only	
10	15	20		3.23-6.02	6.03-7.02
EE-2-10	EE-2-15	EE-2-20			
245	253	261			
trolley 40 fpm	hoist 14 fpm				
22.4					
3			D - 17.4 C - 1.9 G - 1.7	Model EE only	
10	15	20		3.23-6.02	6.03-7.02
EE-3-10	EE-3-15	EE-3-20			
362	374	385			
trolley 40 fpm	hoist 16 fpm				
25.4					
5			D - 15.8 C - 2.2 G - 1.9	Model EE only	
10	15	20		3.94-7.01	7.02-7.60
EE-5-10	EE-5-15	EE-5-20			
443	462	481			
trolley 40 fpm	hoist 11 fpm				
33.1					
8			D - 19.7 C - 2.9 G - 2.4	Model EE only	
10	15	20		5.50-8.66	8.67-12.00
EE-8-10	EE-8-15	EE-8-20			
624	652	679			
trolley 40 fpm	hoist 7.5 fpm				
45.9					

Includes push button pendant control (5 buttons) with 30 ft. power cord standard and cable hangers every 5 feet.

* When ordering please specify flange range A or B.

Hoists

Model HSN - Electric Chain Hoist

PRODUCT FEATURES:

- Heavy duty design.
- Extreme duty motor.
- Upper limit switch.
- Fan cooled motor.
- Lightweight aluminum body.

- **Capacity Range:** 1/4 to 3 ton.
- **Control Voltage:** 110V.
- **Power Supply:** 115/230-1-60.
- **Classifications:** ASME H4, ISO M5 or M4, FEM 2M or 1Am.

SPECIFICATIONS

Model Number	Capacity (lbs.)	Lift (ft.)	Speed (ft./min.)	Headroom (in.)	Weight (lbs.)
HSN-1/4-10-S	500	10	14	13.8	82
HSN-1/2-10-L	1000	10	7	14.0	84
HSN-1/2-10-S	1000	10	15	14.6	104
HSN-1-10-L	2000	10	7	16.1	110
HSN-1-10-S	2000	10	14	17.3	159
HSN-2-10-L	4000	10	7	22.6	174
HSN-3-10-C	6000	10	3.5	29.5	207

PRODUCT OPTIONS:

- **Extra Lift** - specify total lift required.
- **Additional Power Cord Length** - specify total length required.
- **Additional Pendant Length** - specify total length required.
- **Chain Container**

Hoists

Model HED - Electric Chain Hoist

Single Speed
with Standard
Chain Container

PRODUCT FEATURES:

- Low headroom design.
- Heavy duty motor.
- Double braking system.
- Lightweight aluminum body.
- Single chain fall, through 525 pounds.

- **Capacity Range:** 125 to 1050 pounds.
- **Control Voltage:** 120V direct.
- **Power Supply:** 120-1-60.
- **Classifications:** ASME H2.

SPECIFICATIONS - Single Speed

Model Number	Capacity (lbs.)	Lift (ft.)	Speed (ft./min.)	Headroom (in.)	Weight (lbs.)
HED-125-10-S	125	10	69	12.4	23
HED-220-10-S	220	10	43	12.4	23
HED-250-10-S	250	10	26	12.4	24
HED-350-10-S	350	10	66	13.0	33
HED-400-10-S	400	10	26	12.4	24
HED-525-10-S	525	10	44	13.0	33
HED-1050-10-S	1050	10	22	20.5	46

Dual Adjustable
Speed with Standard
Chain Container

SPECIFICATIONS - Dual Speed

Model Number	Capacity (lbs.)	Lift (ft.)	Speed (ft./min.)	Headroom (in.)	Weight (lbs.)
HED-125-10-DS	125	10	69/13	12.4	24
HED-220-10-DS	220	10	43/10	12.4	24
HED-250-10-DS	250	10	26/10	12.4	25
HED-350-10-DS	350	10	66/13	13.0	34
HED-400-10-DS	400	10	26/10	12.4	25
HED-525-10-DS	525	10	44/10	13.0	34
HED-1050-10-DS	1050	10	22/6	20.5	47

SPECIFICATIONS - Dual Adjustable Speed

Model Number	Capacity (lbs.)	Lift (ft.)	Speed (ft./min.)	Headroom (in.)	Weight (lbs.)
HED-125-6-DA	125	6	69/13	37.2	31
HED-220-6-DA	220	6	43/10	37.2	31
HED-250-6-DA	250	6	26/10	37.2	32
HED-350-6-DA	350	6	66/13	37.8	40
HED-400-6-DA	400	6	26/10	37.2	32
HED-525-6-DA	525	6	44/10	37.8	40

PRODUCT OPTIONS:

- **Extra Lift** - specify total lift required.
- **Additional Power Cord Length** - specify total length required.
- **Additional Pendant Length** - specify total length required.
- **Chain Container** - for longer lifts.

Hoists

Model HAH - Mini Air Hoist

Pendant Control
with Optional
Chain Container

Cord Control

Manipulator Control
with Standard
Chain Container

PRODUCT FEATURES:

- Unlimited duty cycle.
- High lifting speeds.
- Low noise levels.
- Lightweight and compact body.
- Disc motor brake system.
- Pendant, cord, or manipulator controlled.

- **Capacity Range:** 250 - 500 pounds.
- **Air Supply Required:** 19-34 CFM at 60-90 PSI.
- **Air Lubrication:** Minimum 10 to 15 drops of oil per minute.
- **Air Filtration:** Maximum 5 micron air filter or finer.
- **Air Inlet Port:** 3/8" NPT.

SPECIFICATIONS - Pendant Control

Model Number	Capacity (lbs.)	Lift (ft.)	at 90 psi				Headroom (in.)	Weight (lbs.)
			Speed Up (ft./min.)		Speed Down (ft./min.)			
			Full Load	No Load	Full Load	No Load		
HAH-1/8-10-P	250	10	42	55	48	43	12.0	19
HAH-1/4-10-P	500	10	29	55	53	43	12.0	19

SPECIFICATIONS - Cord Control

Model Number	Capacity (lbs.)	Lift (ft.)	at 90 psi				Headroom (in.)	Weight (lbs.)
			Speed Up (ft./min.)		Speed Down (ft./min.)			
			Full Load	No Load	Full Load	No Load		
HAH-1/8-10-C	250	10	47	61	51	45	12.0	15
HAH-1/4-10-C	500	10	32	61	56	45	12.0	15

SPECIFICATIONS - Manipulator Control

Model Number	Capacity (lbs.)	Lift (ft.)	at 90 psi				Headroom (in.)	Weight (lbs.)
			Speed Up (ft./min.)		Speed Down (ft./min.)			
			Full Load	No Load	Full Load	No Load		
HAH-1/8-10-M	250	6.5	41	54	47	42	33.0	24
HAH-1/4-10-M	500	6.5	29	54	53	42	33.0	24

PRODUCT OPTIONS:

- **Extra Lift** - specify total lift required.
- **Additional Pendant Length** - specify total length required.
- **Chain Container** - for pendant and cord control models.

Hoists

Model HTC - Air Hoist

Pendant Control

PRODUCT FEATURES:

- Unlimited duty cycle.
 - High lifting speeds.
 - Low noise levels.
 - Lightweight and compact body.
 - Disc motor brake system.
 - Pendant or cord controlled.
-
- **Capacity Range:** 250 - 2000 pounds.
 - **Air Supply Required:** 19-34 CFM at 60-90 PSI.
 - **Air Lubrication:** Minimum 10 to 15 drops of oil per minute.
 - **Air Filtration:** Maximum 5 micron air filter or finer.
 - **Air Inlet Port:** 3/8" NPT.

SPECIFICATIONS - Pendant Control

Model Number	Capacity (lbs.)	Lift (ft.)	at 90 psi				Headroom (in.)	Weight (lbs.)
			Speed Up (ft./min.)		Speed Down (ft./min.)			
			Full Load	No Load	Full Load	No Load		
HTC-1/4-10-P	500	10	121	207	197	125	16.3	42
HTC-1/2-10-P	1000	10	60	108	108	62	16.3	42
HTC-1-10-P	2000	10	30	54	54	31	17.9	55

SPECIFICATIONS - Cord Control

Model Number	Capacity (lbs.)	Lift (ft.)	at 90 psi				Headroom (in.)	Weight (lbs.)
			Speed Up (ft./min.)		Speed Down (ft./min.)			
			Full Load	No Load	Full Load	No Load		
HTC-1/4-10-C	500	10	121	207	197	125	16.3	40
HTC-1/2-10-C	1000	10	60	108	108	62	16.3	40
HTC-1-10-C	2000	10	30	54	54	31	17.9	53

Hoists

Model BFC - Beam Flange Clamps

OPTION LB
Large Bail

PRODUCT FEATURES:

- Rated load capacities from 1 to 10 metric tons.
- Proof test with certificate.
- Lightweight and portable design.
- Left-hand thread and right-hand thread screw spindle allows for rapid clamping and unclamping.
- Lock nut prevents inadvertent loosening of clamp.
- Jaw opening adjusts to a wide range of beam types and flange widths.
- Use only for vertical loading.
- Built-in suspension pin provides lower headroom.
- Powder coated finish.
- Available with Large Bail option for oversized hoist hooks.
- 5:1 design factor meets portions of ASME B30.16.
- Complies with ASME B30.20 and BTH-1 standards.

SPECIFICATIONS

Model Number	Rated Capacity (lbs.)	Dimensions (inches)													Weight (lbs.)	
		D		E Max.	F	G	H Diameter	J	Option LB				HR Headroom (in.)			
		Min.	Max.						A	B	C	T	@ Man. D	@ Mix. D		
BFC-1	2200	3.00	7.50	12.25	3.00	9.25	0.88	2.10	0.75	2.00	2.00	0.63		3	5	8
BFC-2	4400	3.00	7.50	12.25	3.00	9.25	0.88	2.10	0.75	2.00	2.00	0.63		3	5	9
BFC-3	6600	6.00	12.00	19.75	4.25	11.00	1.25	2.38	1.00	2.50	2.50	1.00	4.5	7.5	19	
BFC-5	11000	6.00	12.00	19.75	4.25	11.00	1.25	2.38	1.00	2.50	2.50	1.00	4.5	7.5	22	
BFC-10	22000	6.00	13.25	22.50	6.00	14.63	1.75	4.65	1.38	3.75	6.25	1.25	7.5	10.25	50	

NOTE: Weights are for clamp only.

OPTION LB - Large Bail

Applications

Allows for the capability of hanging hoists or rigging from an overhead load bearing structure.

Care & Use

INSTALLATION

Jibs and Gantries shall be assembled and installed in accordance with the manufacturer's instructions, unless other specific arrangements have been approved in writing by manufacturer. All freestanding cranes need to be properly anchored to an adequately sized foundation. Caldwell's recommendations are based upon a soil pressure of 2,500 pounds per square foot and 3,000 pounds per square inch compressive concrete. Our recommendations are subject to approval of local engineering and building codes where required. All column and mast type cranes impose Thrust and Pull loadings on building structures. These loadings must be reviewed and approved prior to crane installation.

OPERATOR TRAINING

Jibs and Gantries shall be operated in accordance with manufacturer's instruction manual, and by personnel who have received instructions described in the "Operating Practices" section of these guidelines.

Training shall also include instructions regarding:

1. Details of the lifting cycle.
2. Application of the jib and gantry to the load including (according to the manufacturer's instructions) adjustments to the hoist, if any, to adapt it to various sizes and kinds of loads.
3. Instruction in any special operations or precautions that may be required.
4. Recognition of proper load configuration. For example, preferred operation requires an orderly pattern of stacking.
5. Before assuming responsibility for using the Jib or Gantry an operator shall demonstrate his understanding of the lifting procedure to the instructor. The instructor should record notes of operator's demonstrated ability.

INSPECTION

The Jib or Gantry shall be visually inspected by or under the direction of an appointed person on a daily or weekly schedule depending on the nature of the application and the severity of the service.

Details to look for include, but are not limited to:

1. Structural deformation.
2. Cracks in the structural frame, welds, attachment points, mechanically operating parts, any attached lifting devices, clevises and hooks.
3. Malfunctions during operation of mechanically operating parts.
4. Loose covers, fasteners and stops.
5. Faulty operation of push button controls.
6. Wear of hoist parts, travel path, load support beams.
7. Missing nameplates and markings. Contact Caldwell for replacement.

MAINTENANCE AND REPAIRS

1. A preventive maintenance program shall be established for each jib and gantry by a qualified person based on recommendations made by its manufacturer.
2. A qualified person should have responsibility for repairs. Dated records and details of repairs and parts replacement should be carefully maintained by a qualified person, and copies kept in your possession.
3. Replacement parts shall be at least equivalent to the original manufacturer's specifications.

OPERATING PRACTICES

DO'S

1. The operator shall receive, read and understand the manufacturer's instruction manual.
2. The operator shall watch carefully that the jib or gantry is performing properly during the lifting procedure.
3. The operator shall know the standard crane hand signals.
4. The operator shall only respond to signals from an appointed person. However, stop signals from anyone shall be obeyed.
5. The operator shall notify a designated person when he considers a load to be unsafe.
6. The operator shall inspect the jib or gantry before using. Any defect observed shall be examined by a qualified person to determine if it is a hazard.

DON'TS

1. The operator shall not operate a malfunctioning jib or gantry, or one with an "out of service" tag attached.
2. The operator shall not use the jib or gantry for any purpose(s) other than those designated by the manufacturer's instruction manual.
3. The operator shall not use the jib or gantry when the capacity, weight or safety labels are missing or not legible.
4. No one shall make alterations or modifications to the jib or gantry without consulting the manufacturer.
5. No one shall obscure or paint over the manufacturer's capacity, weight, or safety markings.
6. Loads shall not be lifted higher than necessary or be left suspended unattended.
7. The jib or gantry shall not lift a load that is not properly balanced for safe lifting.

HANDLING THE LOAD

1. The combined weight of the load shall not exceed the rated load of the jib/gantry or hoist.
2. The jib or gantry shall be applied to the load in accordance with the manufacturer's recommended operating procedure.
3. Hoist ropes and chains shall not be kinked, and multiple part lines shall not be twisted about each other.
4. The jib or gantry shall not touch obstructions during load movement.
5. The jib or gantry shall not be loaded with loose material that might fall during movement.
6. The operator or other personnel shall not place themselves or any part of their bodies beneath suspended loads.
7. The jib and gantry shall not be used for loads for which it is not designed.
8. If suspended loads are moved manually, they shall be pushed, not pulled.
9. A preliminary lift of a few inches shall be made to establish that the load is stable.
10. All loads shall be accelerated and decelerated smoothly and slowly.

Modifications or repairs performed on your lifting equipment without prior written approval from The Caldwell Group, Inc. voids your warranty. Refer to ASME standards for information regarding the liability of repaired or modified lifters.

