
Crawler Crane

LR 1250
LR 1004.02

EN

2  LR 1250 – 1004.02

8700

3740
7520

1500

3500
9700

 2
15

0

16
00

46
00

19200

1830
1200

7000

6050

52
0

13
45

R 8700 3000

1200
5800

7600

R 6200

narrow track width

Dimensions
 Basic machine with undercarriage

 Operating weight

The operating weight includes the basic machine with crawlers,
2 main winches 120 kN including wire ropes (260 m and
495 m) and 20 m main boom, consisting of A-frame, boom
foot (10 m), boom head (7 m), boom extension (3 m), 82.3 t
basic counterweight, 36 t carbody counterweight and
250 t hook block.

Total weight  	   approx. 210	t

 Remarks

1.	 �The lifting capacities stated are valid for lifting operation only
(corresponding with crane classification according to F.E.M. 1.001.
crane group A1).

2.	 Crane standing on firm, horizontal ground.

3.	 �The weight of the lifting device (hoisting ropes, hook block, shackle
etc.) must be deducted form the gross lifting capacity to obtain a
net lifting value.

4.	 �Additional equipment on boom (e.g. boom walkways, auxiliary jib)
must be deducted to get the net lifting capacity.

5.	 �For max. wind speed please refer to lift chart in operator‘s cab or
manual.

6.	 Working radii are measured from center of swing and under load.

7.	 The lifting capacities are valid for 360 degrees of swing.

8.	 Calculation of stability under load is based on DIN 15019 / part 2 /
chart 1 and ISO 4305 Table 1 + 2, tipping angle 4°.

9.	 The structures are calculated according to F.E.M. 1.001 - 1998
(EN 13001-1; EN 13001-2).

 Ground pressure

The actual ground pressure is calculated according to the configuration
and position of the machine and displayed in the operator’s cab. Using
the optional Liebherr Crane-Planner the actual ground pressure, amongst
other parameters, can already be calculated and displayed in the planning
stage.

 Equipment

Main boom (No. 2320.xx) max. length  	   86	m
High reach (No. 2320.xx und 1916.xx)  	   117	m
Luffing jib (No. 1916.xx) max. length  	   95	m
Max. combination  	   main boom  53	m
	   luffing jib  95	m
Fixed jib (No. 1008.xx)  	   11 – 26	m
Auxiliary jib  24 t (option 36 t)

LR 1250 – 1004.02  3

 Boom section (No. 2320.23)� 6 m

Width 	  2430	mm

Weight with HPT1) 	  1295	kg

Weight with HPT1) and NDL2) 	  1455	kg

 Boom section (No. 2320.23)� 12 m

Width 	  2430	mm

Weight with HPT1) 	  2340	kg

Weight with HPT1) and NDL2) 	  2690	kg

3300

1400

3000

3220

970

11575

10300

2500

3150

6150

12150

2260

2260

2260

2950

8050

8700

1345

Option

*) Including pendant straps

 Boom transport option

(No. 2320.xx/1916.xx)	 12/12	  6/6	 3/3	 m

Length 	 12250	  6250	 3250	 mm

Weight* 	  3940	 2145	 1475	 kg

Transport option

Transport dimensions and weights
Basic machine and main boom (No. 2320.xx)

 Basic machine

with A-frame, 2x 120 kN crane winches without boom foot, hoist ropes,
basic counterweight and crawlers

Width 	  3000	mm

Weight	  42500	kg

Weight of hoist rope 	  3.42	kg/m

 Crawler� 2x

Track pads 	  1200	mm

Width 	  1200	mm

Weight 	  19800	kg

 Boom foot (No. 2320.25)

Width 	  2430	mm

Weight incl. winch and rope	  5600	kg

Weight without winch	  4000	kg

 Boom section (No. 2320.23)� 3 m

Width 	  2430	mm

Weight with HPT1) 	  830	kg

Weight with HPT1) and NDL2) 	  920	kg

 Boom head (No. 2320.23)	

Width 	  2430	mm

Weight with HPT1) 	  4200	kg

1) Pendant straps for main boom • 2) Pendant straps for jib

4  LR 1250 – 1004.02

 Luffing jib head (No. 1916.21)

Width 	  2010	mm

Weight* 	  1515	kg

 Luffing jib section (No. 1916.18)� 3 m

Width 	  2010	mm

Weight* 	  475	kg

 L-boom jib section (No. 1916.22)� 1 m

Width 	  2010	mm

Weight* 	  460	kg

 Luffing jib section (No. 1916.18)� 6 m

Width 	  2010	mm

Weight* 	  690	kg

 Luffing jib section (No. 1916.18)� 12 m

Width 	  2010	mm

Weight* 	  1250	kg

 L-boomsection tapered (No. 2320/1916.20)� 12 m

Width 	  2430	mm

Weight* 	  1700	kg

 Luffing jib foot with A-frames (No. 1916.22)

Width 	  2010	mm

Weight* 	  6220	kg

*) Including pendant straps

7750

2200

1150

1950

3150

1850

6150

1850

12150

1850

10850

3150

2300

12220

Fixed jib (No. 1008.xx)

*) Including pendant straps

 Fixed jib head (No. 1008.20)

Width 	  1090	mm

Weight* 	  875	kg

 Fixed jib section (No. 1008.17)� 6 m

Width 	  1090	mm

Weight* 	  455	kg

 Fixed jib section (No. 1008.17)� 3 m

Width 	  1090 	mm

Weight* 	  300	kg

 Fixed jib foot with A-frame (No. 1008.20)

Width 	  2200	mm

Weight* 	  2050	kg

1850

6620

6500

1020

3120

1020

6120

1020

Transport dimensions and weights
Luffing jib (No. 1916.xx)

LR 1250 – 1004.02  5

 Counterweight� 1x

Width 	  1660	mm

Weight 	  12000	kg

 Counterweight� 1x

Width 	  1660	mm

Weight 	  10000	kg

 Counterweight� 12x

Width 	  1360	mm

Weight 	  5000	kg

 Carbody counterweight� 2x

Width 			 3340	mm

Weight 			 8300	kg

 Carbody counterweight� 2x

Width 			 3340	mm

Weight 			 9800	kg

6050

640

 480

1905

5790

400

2800

 620

1800

200

 12.5 t single hook

Width 	  400	mm

Weight 	  600	kg

Hooks
 250 t hook block – 11 sheaves

Width 	 	 1030	 1250	mm

Weight 	 	 2300	 3200	kg

 160 t hook block – 7 sheaves

Width 	  640	 760	 880	mm

Weight 	  1500	 2250	 3000	kg

 100 t hook block – 5 sheaves

Width 	  540	 670	 770	mm

Weight 	  1300	 1800	 2300	kg

 40 t hook block – 1 sheave

Width 	  300	 400	 500	mm

Weight 	  700	 1100	 1500	kg

2100

770

1800

770

800

1600

1100

400

2230

770

Mid fall (option)

 Mid fall section (No. 1916.xx)� 0.5 m

Width 			 750	mm

Weight 			 715	kg

750 2000

2060

Transport dimensions and weights
Counterweight

6  LR 1250 – 1004.02

Boom combinations

10.0 m (33 ft)
No. 2320.25

7.0 m (23 ft)
No. 2320.23

6 m (20 ft)
No. 2320.23

5.5 m (18 ft)
No. 1008.20

6.0 m (20 ft)
No. 1008.17

3.0 m (10 ft)
No. 1008.17

5.5 m (18 ft)
No. 1008.20

12 m (40 ft)
No. 2320.23

6.0 m (20 ft)
No. 1008.17

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

10.0 m (33 ft)
No. 2320.25

7.0 m (23 ft)
No. 1916.22

7.0 m (23 ft)
No. 2320.23

6.0 m (20 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

7.0 m (23 ft)
No. 1916.21

3.0 m (10 ft)
No. 1916.18

12 m (40 ft)
No. 2320.23

Mid fall 0.5 m (1.64 ft)
No. 1916.32

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

10.0 m (33 ft)
No. 2320.25

12 m (40 ft)
No. 2320.23

6.0 m (20 ft)
No. 2320.23

3.0 m (10 ft)
No. 2320.23

6.0 m (20 ft)
No. 1916.18

7.0 m (23 ft)
No. 1916.21

12.0 m (40 ft)
No. 2320/1916.20

12 m (40 ft)
No. 2320.23

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

12.0 m (40 ft)
No. 1916.18

1.0 m (39.4 inch)
No. 1916.22

12.0 m (40 ft)
No. 1916.18

10 m (33 ft)
No. 2320.25

7 m (23 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

6 m (20 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

12 m (40 ft)
No. 2320.23

3 m (10 ft)
No. 2320.23

Reduzierung

Main boom No. 2320.xx  	   86	m Max. combination  	   117	m

Main boom No. 2320.xx  	   43	m
Tapered
No. 2320/1916.xx  	   12	m
Luffing jib
No. 1916.xx  	   62	m

Max. combination  	   97	m

Main boom No. 2320.xx  	   71	m
Fixed jib
No. 1008.xx  	   26	m

Max. combination  	   148	m

Main boom No. 2320.xx  	   53	m
Luffing jib
No. 1916.xx  	   95	m

Main boom No. 2320.xx  	   56	m
Luffing jib
No. 1916.xx	   74	m

LR 1250 – 1004.02  7

Technical description

    Engine

Power rating according to ISO 9249, 230 kW (308 hp) at 1700 rpm
Engine type  	   Liebherr D 944 A7-04
Fuel tank  	   790 l capacity with continuous level
 	  indicator and reserve warning
Engine complies with NRMM exhaust certification EPA/CARB Tier 4f
and 97/68 EC Stage IV.

    Hydraulic system

A double axial displacement pump supplies the open loop hydraulic
system, allowing all functions to be operated simultaneously. To minimize
peak pressure an automatic working pressure cut–off is integrated in
the pump. All filters are electronically monitored. The use of synthetic
environmentally friendly (biodegradable) oils is possible.
Working pressure  	   max. 350 bar
Oil tank capacity  	   650 l

    Luffing jib winch

Line pull  		   max. 105 kN
Rope diameter  	   20 mm
Jib luffing  	   51 sec. from 15° to 78°

    Boom winch

Line pull  		   max. 217 kN
Rope diameter  	   24 mm
Boom up  	   130 sec. from 15° to 86°

    Crawlers

Propulsion through axial piston motor, hydraulically released spring
loaded multi–disc brake, crawler tracks, hydraulic chain tensioning
device.
Track pads  	   1200 mm
Drive speed  	   0 – 1.6 km/h

    Swing

Consists of rollerbearing with external teeth, swing drive with fixed axial
piston hydraulic motor, spring loaded and hydraulically released multi–
disc holding brake, planetary gearbox and pinion.
Both swing modes are possible – speed control or free swing.
A multi–disc holding brake acts automatically at zero swing motion. Swing
speed from 0 – 3 rpm continuously variable.

    Main winches

Line pull (7th layer)  	   120	kN
Rope diameter  	   26	mm
Drum diameter  	   580	mm
Rope speed  	   0 – 136	m/min
Rope capacity in 7 layers  	   489	m
The winches are outstanding in their compact design and easy assembly.
Propulsion is via a planetary gearbox in an oil bath.
Load support by the hydraulic system; additional safety factor provided by
a spring loaded, multi–disc holding brake. The main winches use pressure
controlled, variable flow hydraulic motors. This system features sensors
that automatically adjust oil flow to provide max. winch speed depending
on load.

Option – winch with free-fall system:
Clutch and braking functions on the free-fall system are provided by a
compact designed, low wear and maintenance-free multi–disc brake.

    Control

The heart of the hydraulic crawler cranes is the Liebherr control system
which has been developed and manufactured in-house.
It includes all control and monitoring functions and is designed to
withstand extreme environmental conditions and heavy duty construction
tasks. Complete machine operating data as well as warning signals and
irregularities are clearly displayed on the high resolution monitor in the
operator‘s cab in the required language.
The electro-hydraulic proportional control allows several movements to
be performed simultaneously. This ensures that all categories of loads
can be positioned with utmost precision.

Option:
GSM/GPRS telematics module

    Noise emission

Noise emissions correspond with 2000/14/EC directive.
Guaranteed sound pressure level LPA in the cabin  	   ≤ 72.9 dB(A)
Guaranteed sound power level LWA  	   ≤ 107 dB(A)
Vibration transmitted to the hand-arm system of the
machine operator 	   < 2.5 m/s2

Vibration transmitted to the whole body of the
machine operator 	   < 0.5 m/s2

8  LR 1250 – 1004.02

Self assembly system

Entladung und Zusammenbau des Auslegers

Unloading of basic machine

Unloading and assembly of crawlers

Unloading and assembly of boom foot

Unloading and assembly of carbody counterweight

Unloading and assembly of counterweight

LR 1250 – 1004.02  9

Erecting of main boom to working position

Assembly of boom

Erecting of main boom and luffing jib Working position

Reeving of hoist and luffing jib ropes

10  LR 1250 – 1004.02

 Main boom configuration (Table 1 – No. 2320.xx)

 Configuration for boom lengths between 20 m and 86 m

Length Amount of boom extensions

Boom foot 10 m 1

Boom insert 3 m 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 6 m 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5

Boom head 7 m 1

Boom length (m) 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 86

86 m

83 m

80 m

77 m

74 m

71 m

68 m

65 m

62 m

59 m

56 m

53 m

50 m

47 m

44 m

41 m

38 m

35 m

32 m

29 m

26 m

23 m

20 m

2000

Auxiliary jib 24 t

Main boom 86° – 15° (No. 2320.xx)
82.3 t counterweight and 36 t carbody counterweight

The maximum capacity of the
auxiliary jib is 24 t.
The corresponding load chart is
programmed in the LMI system.

LR 1250 – 1004.02  11

TLT 10576485 - M153553 Offiziell

TLT 10576485 - M153553 Offiziell

Above lift chart is for reference only. For actual lift duty please refer to lift chart in operator‘s cab or manual.
*) Capacities over 220 t require a special heavy duty boom head.

 Capacities in metric tonnes for boom lengths (20 m - 86 m) – with 120 kN winches

Boom length in (m)

Radius 20 26 32 38 44 50 56 62 68 74 80 86 Radius
(m) t t t t t t t t t t t t (m)

5.8 122.1 5.8
6 143.5 122.1 6
7 149.9 136.5 117.5 101.4 86.4 72.1 7
8 139.3 132.1 124.2 112.6 96.9 83.4 71.5 59.1 49.8 8
9 128.6 122.4 115.6 109.3 103.6 93.0 80.4 68.1 57.7 49.5 41.3 34.0 9

10 113.8 108.1 102.6 97.5 92.8 88.0 77.1 65.7 56.0 48.1 40.7 33.8 10
12 87.2 87.2 83.5 79.8 76.4 73.1 70.1 61.3 52.9 45.8 39.6 32.7 12
14 70.2 70.2 70.1 67.3 64.7 62.1 59.7 57.3 50.0 43.2 37.6 31.5 14
16 58.5 58.5 58.4 57.9 55.8 53.7 51.7 49.8 47.4 41.3 35.8 30.2 16
18 49.9 49.9 49.7 49.5 48.9 47.1 45.4 43.7 42.1 38.7 34.4 29.2 18
20 43.2 43.3 43.2 42.9 42.6 41.8 40.3 38.8 37.4 36.0 32.4 28.2 20
26 30.2 30.2 29.9 29.7 29.3 28.9 28.4 27.3 26.2 25.2 24.1 26
32 22.5 22.3 22.0 21.7 21.3 20.9 20.5 19.8 19.0 18.0 32
38 17.2 17.0 16.6 16.3 15.9 15.5 15.0 14.6 13.7 38
44 13.4 13.1 12.7 12.3 12.0 11.5 11.1 10.5 44
50 10.4 10.1 9.7 9.3 8.8 8.4 7.9 50
55 8.3 7.9 7.5 7.1 6.6 6.2 55
60 6.4 6.0 5.6 5.2 4.7 60
65 4.8 4.4 4.0 3.5 65
70 3.3 2.9 2.4 70

72.3 t counterweight and 36 t carbody counterweight

 Capacities in metric tonnes for boom lengths (20 m - 83 m) – with 120 kN winches

Auslegerlänge (m)

Radius 20 26 32 38 44 50 56 62 68 74 80 83 Radius
(m) t t t t t t t t t t t t (m)

4.1 250.0* 4.1
5 217.0 196.5 173.7 5
6 185.8 180.1 165.5 143.5 122.1 6
7 162.1 152.0 141.3 131.8 117.5 101.4 86.4 72.1 7
8 138.5 129.3 121.3 114.0 107.5 96.9 83.4 71.5 59.1 49.8 8
9 119.4 112.3 106.1 100.3 95.0 90.1 80.4 68.1 57.7 49.5 41.3 37.2 9

10 104.4 99.2 94.1 89.3 85.0 80.9 77.1 65.7 56.0 48.1 40.7 36.9 10
12 79.9 79.8 76.5 73.1 69.9 66.9 64.0 61.3 52.9 45.8 39.6 35.7 12
14 64.3 64.2 64.1 61.5 59.0 56.6 54.4 52.2 50.0 43.2 37.6 34.3 14
16 53.4 53.4 53.3 52.9 50.9 48.9 47.0 45.2 43.5 41.3 35.8 32.7 16
18 45.5 45.5 45.4 45.1 44.5 42.8 41.2 39.6 38.1 36.6 34.4 31.5 18
20 39.3 39.4 39.3 39.0 38.7 37.9 36.5 35.1 33.8 32.4 31.2 30.0 20
26 27.4 27.4 27.1 26.8 26.4 26.1 25.5 24.4 23.4 22.4 21.9 26
32 20.3 20.1 19.8 19.4 19.0 18.6 18.2 17.5 16.7 16.2 32
38 15.3 15.1 14.8 14.4 14.0 13.6 13.1 12.5 12.1 38
44 11.8 11.5 11.2 10.8 10.4 9.9 9.5 9.2 44
50 9.0 8.7 8.3 7.9 7.4 7.0 6.8 50
55 7.0 6.6 6.3 5.8 5.4 5.2 55
60 5.3 4.9 4.5 4.0 3.8 60
65 3.7 3.3 2.9 2.7 65
70 2.3 70

Lift chart for main boom (No. 2320.xx)
82.3 t counterweight and 36 t carbody counterweight

12  LR 1250 – 1004.02

4

L-boom high reach 66 m – 117 m (No. 2320/1916.xx)
Working range 86° – 15°

 L-boom configuration with 43 m main boom (No. 2320.xx/1916.xx)
 Configuration for L-boom lengths between 66 m and 117 m

Length Amount of boom and luffing jib extensions

Boom foot 10m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 6 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 12 m 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

Tapered 12 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Luffing insert 3 m 1 1 1 1 1 1 1 1 1

Luffing insert 6 m 1 1 1 1 1 1 1 1 1

Luffing insert 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4

Luffing jib head 8 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Max. L-boom length (m) 66 69 72 75 78 81 84 87 90 93 96 99 102 105 108 111 114 117

LR 1250 – 1004.02  13

Above lift chart is for reference only. For actual lift duty please refer to lift chart in operator‘s cab or manual.

 Main boom length 43 m
Boom length in (m)

Radius 66 75 90 99 108 117

(m) t t t t t t

8.9 60.9
10 58.7 39.5
12 51.2 37.0 23.2
14 44.8 34.4 21.5 15.8 12.1
16 39.5 32.0 19.9 14.6 11.4 8.8
18 35.3 30.0 18.6 13.7 10.6 8.1
20 31.8 27.7 17.3 12.7 10.0 7.6
22 29.2 25.5 16.5 11.9 9.3 7.2
24 26.6 23.8 15.5 11.3 8.7 6.7
26 24.5 22.0 14.7 10.7 8.3 6.4
28 22.9 20.4 14.1 10.2 7.9 6.1
30 21.0 19.1 13.5 9.8 7.6 5.8
32 19.5 17.9 12.9 9.5 7.3 5.5
34 18.3 16.8 12.4 9.1 7.1 5.3
36 17.2 15.8 12.1 8.7 6.8 5.1
38 16.3 15.0 11.7 8.4 6.5 4.9
40 15.5 14.2 11.2 8.2 6.3 4.7
42 14.8 13.4 10.8 7.9 6.1 4.5
44 14.0 12.7 10.5 7.6 5.9 4.4
46 13.2 12.1 10.2 7.3 5.7 4.2
48 12.5 11.5 9.8 7.1 5.4 4.1
50 11.7 11.0 9.3 6.9 5.3 3.9
55 10.0 9.7 8.4 6.3 4.9 3.6
60 8.5 8.5 7.5 5.7 4.4 3.3
65 7.3 7.3 6.5 5.2 4.0 2.9
70 6.3 5.7 4.7 3.6 2.6
80 4.2 3.7 3.0 2.0
85 3.5 3.1 2.6
90 2.7 2.1
95 2.2

 Main boom length 55 m
Boom length in (m)

Radius 78 90 96 102 108 114

(m) t t t t t t
10.2 43.8
12 43.0 28.3
14 40.7 26.6 23.3 19.0 15.3
16 37.7 24.9 21.8 17.7 14.4 12.0
18 33.2 23.5 20.7 16.6 13.4 11.2
20 30.0 22.1 19.4 15.7 12.7 10.5
22 26.8 21.1 18.4 14.7 11.9 10.0
24 24.4 19.9 17.6 14.0 11.2 9.4
26 22.5 18.9 16.8 13.4 10.7 9.0
28 20.5 18.2 16.1 12.8 10.2 8.6
30 18.8 17.1 15.6 12.3 9.8 8.2
32 17.6 15.7 14.8 11.9 9.5 7.9
34 16.2 14.5 13.7 11.5 9.2 7.6
36 15.0 13.6 12.8 11.0 8.8 7.4
38 14.0 12.7 12.0 10.6 8.5 7.1
40 13.2 11.8 11.3 10.3 8.2 6.9
42 12.5 10.9 10.5 10.1 8.0 6.7
44 11.9 10.2 9.8 9.4 7.8 6.5
46 11.3 9.7 9.1 8.7 7.3 6.3
48 10.9 9.2 8.6 8.1 6.9 6.0
50 10.5 8.7 8.1 7.6 6.5 5.7
55 9.0 7.8 7.2 6.7 5.8 5.1
60 7.7 6.9 6.4 5.9 5.1 4.6
65 6.5 5.8 5.6 5.3 4.5 4.0
70 5.4 5.0 4.7 4.5 4.0 3.5
75 4.5 4.3 4.0 3.7 3.2 3.0
80 3.6 3.3 3.1 2.6 2.3
85 2.9 2.8 2.6 2.1
90 2.1 2.1

TLT 10576485 - M153553 Offiziell

Lift chart for L-boom high reach (No. 2320/1916.xx)
82.3 t counterweight and 36 t carbody counterweight

 L-boom configuration with 55 m main boom (No. 2320.xx/1916.xx)
 Configuration for L-boom lengths between 78 m and 114 m

Länge Amount of boom and luffing jib extensions

Boom foot 10m 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 6 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom insert 12 m 3 3 3 3 3 3 3 3 3 3 3 3 3

Tapered 12 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Luffing insert 3 m 1 1 1 1 1 1 1

Luffing insert 6 m 1 1 1 1 1 1

Luffing insert 12 m 1 1 1 1 2 2 2 2 3 3

Luffing jib head 8 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Max. L-boom length (m) 78 81 84 87 90 93 96 99 102 105 108 111 114

14  LR 1250 – 1004.02

89 m

86 m

83 m

80 m

77 m

74 m

71 m

68 m

65 m

62 m

59 m

56 m

53 m

50 m

47 m

44 m

41 m

38 m

35 m

32 m

29 m

26 m

23 m

20 m

92 m

95 m

59 m

56 m

53 m

50 m

47 m

44 m

41 m

38 m

35 m

32 m

29 m

26 m

23 m

Working range - luffing jib 78° - 15° (No. 1916.xx)
Main boom 88° – 45°

 Boom configuration for main boom lengths (23 m – 59 m) (see table 1 on page 10)
 Jib configuration for jib lengths (20 m – 95 m)

Length Amount of luffing jib extensions

Luffing jib foot 7 m 1

Luffing jib insert 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Luffing jib insert 6 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Luffing jib insert 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 6 6 6 6

Luffing jib head 7 m 1

Luffing jib length (m) 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 86 89 92 95

LR 1250 – 1004.02  15

 Main boom 23 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
7.9 70.7
10 70.7 61.8
13 63.5 54.0 38.2
15 53.4 48.4 35.4 25.8
17 45.7 43.0 32.5 24.8 18.2
19 38.4 37.1 30.1 23.7 17.6 13.0
22 30.8 30.0 26.4 22.1 16.5 12.5 8.4
24 26.9 24.3 20.9 15.9 12.2 8.2 5.0
28 22.2 20.4 18.8 14.8 11.6 7.9 5.0
30 20.6 18.9 17.7 14.3 11.4 7.8 4.9
38 14.5 13.4 11.8 10.3 7.2 4.7
42 12.9 11.9 10.6 9.4 6.9 4.4
50 9.6 8.4 7.9 6.0 4.0
60 6.5 5.9 4.8 3.2
70 4.4 3.6 2.4
80 2.5

 Main boom 35 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
8.3 69.2
11 66.0 51.6
13 57.8 49.1 34.4
16 45.8 42.5 31.7 22.6
18 39.6 38.1 29.7 21.9 15.8
19 36.8 35.3 28.8 21.6 15.6 11.5
22 30.4 28.9 25.6 20.3 15.0 11.2 7.4
24 26.1 23.9 19.5 14.6 11.0 7.3 4.4
32 12.1 17.5 16.0 13.4 10.4 7.1 4.3
42 13.1 12.0 10.6 9.1 6.6 4.1
50 9.8 8.6 7.9 6.0 3.8
55 8.0 7.6 6.9 5.6 3.5
60 6.8 6.0 5.0 3.2
70 4.6 3.7 2.4
75 3.2 2.0
80 2.6

 Main boom 44 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
8.7 57.8
11 54.9 44.0
13 49.7 42.5 30.4
16 40.8 37.3 28.7 19.8
18 35.9 33.3 27.0 19.4 14.1
20 31.5 29.3 25.2 19.0 13.9 10.3
22 28.1 26.0 22.9 18.5 13.7 10.1 6.6
26 21.6 19.4 16.9 13.4 9.9 6.5 3.9
32 17.6 15.7 14.4 12.5 9.7 6.5 3.9
40 12.6 11.5 10.2 8.9 6.2 3.8
44 11.2 10.3 9.2 8.0 6.1 3.8
55 8.0 6.9 6.1 4.9 3.3
60 6.2 5.3 4.4 3.0
70 4.1 3.2 2.2
75 2.7
80 2.2

 Main boom 53 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
9 46.6
11 44.1 35.7
14 39.9 33.3 24.6
16 35.3 31.2 23.8 16.9
18 31.6 28.8 22.8 16.5 12.4
20 27.9 26.0 21.7 16.0 12.2 9.1
24 12.1 21.3 18.8 15.0 11.7 8.8 5.8
26 19.6 17.4 14.3 11.6 8.8 5.8 3.3
32 16.2 14.3 12.4 10.8 8.6 5.8 3.3
40 11.5 10.0 9.0 8.1 5.7 3.3
44 10.4 9.0 8.1 7.2 5.7 3.3
55 7.0 6.1 5.4 4.3 2.8
60 5.5 4.7 3.7 2.4
65 4.1 3.1 2.1
70 3.6 2.6
75 2.2

 Main boom 56 m
Jib length (m)

Radius 20 29 35 41 53 62 71 74
(m) t t t t t t t t
9.1 43.1
11 41.3 32.6
13 38.8 31.5 27.1
14 37.7 30.7 26.4 22.8
16 33.8 29.0 25.3 21.9 15.7
18 30.5 27.2 24.0 21.0 15.3 11.9
20 27.0 24.7 22.4 20.1 14.8 11.7 8.7
22 24.4 22.2 21.0 18.8 14.3 11.4 8.6 7.8
24 12.1 20.4 19.0 17.9 13.8 11.1 8.4 7.7
32 15.6 14.4 13.7 11.9 10.3 8.2 7.6
38 12.4 11.6 10.1 9.1 8.0 7.4
44 10.0 8.6 7.9 6.8 6.6
55 6.7 5.9 5.1 4.9
60 5.3 4.4 4.2
70 3.4 3.2
75 2.7

 Main boom 59 m
Jib length (m)

Radius 20 29 35 41 50
(m) t t t t t
9.2 39.1
12 36.7 29.4
13 35.7 28.8 24.8
14 34.9 28.0 24.2 20.9
16 31.8 26.8 23.3 20.1 16.0
18 29.0 25.5 22.3 19.3 15.4
20 25.8 23.5 21.0 18.6 14.8
22 23.4 21.2 20.0 17.6 14.3
24 12.1 19.5 18.2 16.9 13.8
32 15.0 13.8 13.1 11.7
36 12.5 11.7 10.5
38 11.9 11.1 10.0
42 10.2 9.0
44 9.7 8.6
48 7.9
50 7.6

TLT 10576485 - M153553 Offiziell

Lift chart - luffing jib (No. 1916.xx)
Main boom 88°

Capacities in metric tonnes with luffing jib (No. 1916.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For
actual lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

16  LR 1250 – 1004.02

 Main boom 23 m
Jib length (m)

Radius 20 29 44 53 62 71 83 95
(m) t t t t t t t t

11.7 70.7
15 63.6 53.8
19 46.2 43.9 29.5
22 37.1 36.3 26.8 22.8
24 32.1 32.5 25.0 21.8 16.1
28 26.2 22.1 20.4 15.4 11.9
32 22.1 19.3 19.0 14.6 11.4 7.9
34 18.2 17.9 14.4 11.2 7.8 4.9
42 14.4 14.4 12.2 10.1 7.1 4.6
48 10.8 11.9 10.7 9.1 6.6 4.2
50 11.3 10.2 8.9 6.4 4.2
55 9.7 9.0 8.0 6.1 3.8
65 6.6 6.5 5.0 3.2
70 5.5 4.5 2.7
75 4.0 2.3
85 2.7

 Main boom 35 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t

13.1 64.5
16 54.6 47.5
20 44.0 41.8 30.1
24 34.0 33.9 26.8 20.3
26 30.1 30.7 25.5 19.8 14.6
28 27.8 24.2 19.4 14.4 10.9
32 23.5 22.0 18.6 13.9 10.8 7.2
34 21.7 20.8 18.1 13.6 10.7 7.2
36 19.4 17.6 13.4 10.5 7.1 4.3
38 18.2 17.1 13.1 10.3 7.1 4.3
46 14.1 13.9 12.2 9.5 6.6 4.1
55 10.8 9.8 8.5 6.0 3.7
65 7.5 7.2 5.4 3.1
75 5.3 4.8 2.5
80 4.1 2.2
85 3.3

 Main boom 44 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t

14.2 51.6
17 47.4 39.6
22 36.9 34.6 26.3
24 32.2 31.1 25.1 18.3
26 29.2 28.4 23.8 18.1
28 26.0 22.8 18.0 13.3
30 23.8 21.4 17.7 13.3 9.8
34 20.6 19.4 17.0 12.9 9.8 6.5
36 12.1 18.1 16.3 12.7 9.7 6.5
38 16.9 15.6 12.6 9.6 6.5 3.9
46 13.3 12.9 11.6 9.0 6.2 3.8
55 10.1 9.2 8.0 5.7 3.6
65 7.1 6.5 5.0 3.0
75 4.9 4.3 2.4
80 3.7 2.2
85 3.0

 Main boom 53 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t

15.3 40.3
18 37.6 31.5
22 33.3 28.8 22.5
26 27.0 25.4 21.1 15.6
28 24.7 23.8 20.4 15.5 11.7
32 20.4 18.4 15.1 11.6 8.8
34 19.2 17.5 14.9 11.6 8.8 5.8
36 18.0 16.6 14.3 11.5 8.7 5.8
38 15.6 13.6 11.4 8.7 5.8 3.3
42 13.8 12.5 10.8 8.7 5.7 3.3
48 11.8 10.6 9.9 8.2 5.7 3.3
55 9.0 8.2 7.6 5.3 3.3
60 7.5 7.2 6.6 5.1 3.0
65 6.4 5.8 4.6 2.8
75 4.4 3.6 2.2
85 2.6

 Main boom 56 m
Jib length (m)

Radius 20 29 35 41 53 62 71 74
(m) t t t t t t t t

15.7 37.4
19 34.6 29.0
22 31.7 27.0 23.9 20.8
26 26.4 24.2 22.1 19.8 14.6
28 24.3 23.0 21.0 19.3 14.6 11.2
32 19.7 18.9 17.7 14.2 11.2 8.3 7.6
36 17.4 16.5 16.1 13.6 11.1 8.3 7.6
40 14.7 14.2 12.5 10.9 8.3 7.6
42 13.9 13.4 12.0 10.5 8.3 7.6
46 12.1 10.8 9.8 8.1 7.5
48 11.4 10.2 9.6 7.9 7.4
55 8.6 8.0 7.3 7.0
60 7.6 7.0 6.3 6.2
65 6.3 5.5 5.4
75 4.2 4.1
80 3.5

 Main boom 59 m
Jib length (m)

Radius 20 29 35 41 50
(m) t t t t t
16 34.4
19 32.1 26.9
22 29.6 25.1 22.2
24 27.5 24.2 21.3 18.8
26 25.4 23.0 20.7 18.4 14.6
28 23.5 22.0 19.8 18.0 14.5
32 19.0 18.1 16.7 14.2
36 16.8 15.9 15.4 13.4
38 12.1 15.0 14.4 12.8
40 14.2 13.6 12.3
42 13.4 12.8 11.8
44 12.2 11.2
46 11.6 10.6
48 11.0 10.0
50 9.6
55 8.6

TLT 10576485 - M153553 Offiziell

Capacities in metric tonnes with luffing jib (No. 1916.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For
actual lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

Lift chart - luffing jib (No. 1916.xx)
Main boom 83°

LR 1250 – 1004.02  17

 Main boom 23 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
18 50.5
22 39.8 39.2
28 12.1 29.3 26.7
32 24.9 23.8 20.3
36 21.5 21.1 19.5 14.5
40 18.3 17.7 13.9 10.8
44 16.3 15.8 13.2 10.4 7.0
48 14.3 14.1 12.6 10.0 6.8
50 13.3 12.1 9.8 6.7 4.3
55 11.7 10.7 9.3 6.4 4.0
60 9.6 9.6 8.3 6.1 3.7
65 8.3 7.5 5.7 3.4
70 6.7 5.1 3.1
75 5.9 4.7 2.8
80 4.3 2.5
85 3.8 2.2

 Main boom 35 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
22 36.9
26 30.9 29.8
30 25.9 25.6 24.2
36 20.4 19.9 18.6
40 12.1 17.4 16.6 13.4
44 15.4 14.8 13.0 10.1
48 13.7 13.2 12.6 9.8 6.6
50 13.0 12.5 12.1 9.6 6.5
55 11.0 10.6 9.3 6.2 3.9
60 9.7 9.3 8.8 6.0 3.6
65 8.2 7.7 5.8 3.4
70 7.3 6.8 5.6 3.1
75 6.0 5.4 2.9
80 5.3 4.8 2.6
85 4.2 2.4
90 3.7 2.2

 Main boom 44 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
24 31.0
28 26.6 25.2
32 22.9 22.0 20.6
38 18.2 17.1 15.9
42 16.0 15.4 14.2 12.7
46 13.8 12.8 12.0 9.4
48 13.0 12.1 11.4 9.3
50 12.3 11.6 10.9 9.2 6.2
55 10.3 9.6 8.8 6.0 3.7
60 9.0 8.6 7.8 5.8 3.5
65 8.0 7.6 6.9 5.6 3.3
70 6.8 6.1 5.2 3.1
75 5.5 4.6 2.9
80 4.9 4.0 2.6
85 3.5 2.4
90 3.1 2.2

 Main boom 53 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t

25.2 26.7
30 22.5 21.3
34 19.8 18.7 17.3
36 12.1 17.6 16.3
40 15.8 14.6 13.4
44 14.2 13.1 12.0 11.2
48 11.9 10.8 10.1 8.7
50 11.3 10.3 9.6 8.6
55 10.1 9.1 8.4 7.6 5.6
60 8.1 7.5 6.7 5.5 3.1
65 7.3 6.6 5.9 4.9 3.1
70 5.9 5.2 4.3 2.9
75 5.3 4.6 3.7 2.7
80 4.0 3.2 2.3
85 3.5 2.7
90 2.3

 Main boom 56 m
Jib length (m)

Radius 20 29 35 41 53 62 71 74
(m) t t t t t t t t
26 25.0
30 21.7 20.5
34 19.1 18.0 17.3
36 18.0 17.0 16.3 15.7
40 15.2 14.5 14.0 12.8
44 13.7 13.1 12.6 11.5 10.7
46 12.4 11.9 10.9 10.1
48 11.9 11.4 10.3 9.6 8.3
50 11.3 10.8 9.8 9.1 8.2 7.5
55 9.7 8.7 8.0 7.2 7.0
60 7.7 7.1 6.3 6.1
65 6.9 6.3 5.5 5.4
70 5.6 4.8 4.7
75 5.0 4.2 4.1
80 3.7 3.6
85 3.3 3.1

 Main boom 59 m
Jib length (m)

Radius 20 29 35 41 50
(m) t t t t t

26.7 23.4
28 22.4
30 20.9
32 19.6 18.5
34 18.4 17.3 16.6
36 17.3 16.3 15.6 15.0
38 15.4 14.8 14.2
40 14.6 14.0 13.4 12.6
42 13.8 13.2 12.7 11.9
44 13.1 12.5 12.0 11.3
46 12.1 11.9 11.4 10.7
48 11.4 10.9 10.2
50 10.9 10.4 9.7
55 9.2 8.6
60 7.6
65 6.8

TLT 10576485 - M153553 Offiziell

Capacities in metric tonnes with luffing jib (No. 1916.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For
actual lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

Lift chart - luffing jib (No. 1916.xx)
Main boom 75°

18  LR 1250 – 1004.02

 Main boom 23 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t
26 30.7
30 25.7 25.4
32 12.1 23.4
38 18.9 18.4
40 17.7 17.3
44 15.3 14.7
48 13.6 13.1
50 12.9 12.4 12.0
55 10.8 10.4 9.6
60 9.5 9.2 8.7
65 8.1 7.6 6.0
70 7.2 6.7 5.7 3.2
75 6.0 5.4 3.0
80 5.3 4.7 2.7
85 4.1 2.4
90 3.6 2.2

 Main boom 35 m
Jib length (m)

Radius 20 29 41 53 62 71 83 95
(m) t t t t t t t t

29.2 24.0
34 20.2
36 18.8 18.4
40 16.1
42 15.1 14.5
44 14.2 13.6
50 11.5 10.9
55 10.1 9.5 9.1
60 8.3 7.9 7.3
65 7.4 7.0 6.4
70 6.1 5.6 4.8
75 5.4 4.9 4.2 3.0
80 4.3 3.6 2.8
85 3.8 3.1 2.3
90 2.7
95 2.3

 Main boom 44 m
Jib length (m)

Radius 20 29 41 53 62 71 83
(m) t t t t t t t
33 19.2
38 16.1
40 15.0 14.6
46 12.1 11.5
48 11.5 10.9
55 9.0 8.2
60 7.9 7.3 6.6
65 6.4 5.8 5.1
70 5.6 5.2 4.4 3.5
75 4.6 3.8 3.0
80 4.0 3.3 2.5
85 2.9 2.0
90 2.5

 Main boom 53 m
Jib length (m)

Radius 20 29 41 53 62 71
(m) t t t t t t

36.8 14.7
40 13.4
42 12.7 11.8
44 11.9 11.2
48 10.1
50 9.6 8.5
55 7.5
60 6.7 5.7
65 5.9 5.0 4.4
70 4.4 3.8 3.0
75 3.9 3.3 2.5
80 2.8 2.1
85 2.4

 Main boom 56 m
Jib length (m)

Radius 20 29 35 41 53 62 71 74
(m) t t t t t t t t

38.1 13.3
44 11.3 10.4
46 10.7 9.9
48 9.4 8.8
55 7.4 6.9
60 6.6 6.1 5.2
65 5.4 4.5 3.9
70 3.9 3.3 2.5 2.4
75 3.4 2.8 2.1
80 2.4
85 2.0

 Main boom 59 m
Jib length (m)

Radius 20 29 35 41 50
(m) t t t t t

39.4 12.0
42 11.2
44 10.6
46 10.0 9.2
48 8.7 8.1
50 8.3 7.7
55 7.3 6.8 6.3
60 6.0 5.6 4.9
65 4.9 4.3
70 3.7
75 3.3

TLT 10576485 - M153553 Offiziell

Lift chart - luffing jib (No. 1916.xx)
Main boom 65°

Capacities in metric tonnes with luffing jib (No. 1916.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For
actual lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

LR 1250 – 1004.02  19

 Main boom 23 m
Jib length (m)

Radius 20 29 41 53 62 71 83
(m) t t t t t t t

35.4 18.9
38 17.2
44 13.9
46 13.1
55 9.9
65 7.2
70 6.3 5.9
75 5.2
80 4.1
85 3.6
90 2.5
95 2.1

 Main boom 35 m
Jib length (m)

Radius 20 29 41 53 62
(m) t t t t t

43.8 11.9
46 11.2
55 8.3
65 5.9
75 4.0
80 3.0
85 2.6

 Main boom 44 m
Jib length (m)

Radius 20 29 41 53
(m) t t t t

50.2 8.0
60 5.7
70 3.7
80 2.1

 Main boom 53 m
Jib length (m)

Radius 20 29
(m) t t

56.6 4.9
65 3.3

 Main boom 56 m
Jib length (m)

Radius 20 29
(m) t t

58.7 3.9
60 3.8
70 2.1

 Main boom 59 m
Jib length (m)

Radius 20
(m) t

60.8 2.9

TLT 10576485 - M153553 Offiziell

Lift chart - luffing jib (No. 1916.xx)
Main boom 45°

Capacities in metric tonnes with luffing jib (No. 1916.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For
actual lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

20  LR 1250 – 1004.02

Working range - fixed jib 15° and 30° (No. 1008.xx)

Main boom 88° – 30°

 Boom configuration for boom lengths (20 m – 74 m) – see table 1 on Seite 10

 Fixed jib configuration for fixed jib lengths (11 m – 26 m)
Length Amount of fixed jib extensions

Fixed jib foot 5.5 m 1 1 1 1 1 1

Fixed jib insert 3.0 m 1 1 1

Fixed jib insert 6.0 m 1 1 2 2

Fixed jib head 5.5 m 1 1 1 1 1 1

Fixed jib length (m) 11 14 17 20 23 26

LR 1250 – 1004.02  21

 Main boom 20 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
9 35.9 35.5
11 35.9 34.0 28.9
12 35.9 33.2 27.7 19.8
14 35.9 31.5 25.5 18.3
16 35.1 29.9 23.9 17.1
20 32.8 26.5 20.0 15.1
24 27.5 23.2 17.0 13.4
28 24.0 20.7 14.8 11.7
30 23.0 19.5 13.8 11.1
32 18.4 13.0 10.5
38 11.3 9.0
44 7.9

 Main boom 29 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
8 35.9 35.9
10 35.9 35.2 30.2
12 35.9 34.2 28.5 19.7
16 35.9 32.0 25.0 17.3
20 34.7 29.9 21.9 15.4
28 27.6 24.6 17.1 13.0
32 23.0 21.8 15.3 11.6
36 19.3 19.7 13.7 10.6
38 17.8 18.2 13.2 10.1
40 16.8 12.7 9.7
46 11.4 8.7
50 8.1

 Main boom 38 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
6.3 35.9
8 35.9 35.8
10 35.9 35.2 29.4
13 35.9 33.6 26.8 18.9
16 35.9 32.3 24.7 17.3
20 35.9 30.3 22.6 15.6
28 27.0 26.2 18.6 13.5
36 18.7 19.0 15.1 11.5
46 12.5 12.8 12.5 9.5
48 11.9 12.1 9.2
55 9.7 8.4
60 7.9

 Main boom 47 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
6.6 35.9
8 35.9 35.8
11 35.9 34.5 28.3
13 35.9 33.7 26.9 18.5
16 35.9 32.6 25.1 17.1
20 34.8 31.1 22.9 15.7
28 26.4 26.8 19.8 13.7
36 18.1 18.4 16.8 12.3
50 10.2 10.5 11.0 9.7
55 8.7 9.1 9.0
60 7.6 8.0
65 6.7

 Main boom 56 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
6.9 35.9
9 35.9 34.5
11 35.9 33.7 26.6
13 35.9 32.8 25.5 17.8
20 34.3 29.9 22.0 15.5
28 25.4 25.6 19.5 13.7
36 17.4 17.8 17.3 12.7
44 12.3 12.6 13.1 11.2
55 7.8 8.0 8.5 8.9
60 6.2 6.5 7.0 7.4
70 4.5 4.9
75 3.9

 Main boom 62 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
7.1 35.9
9 35.9 33.9
11 35.9 33.2 25.5
13 35.9 32.4 24.7 17.3
20 32.7 28.9 21.6 15.2
28 24.3 24.5 19.3 13.6
36 17.0 17.3 17.7 12.6
44 11.8 12.1 12.7 11.5
55 7.3 7.6 8.1 8.5
65 4.5 4.8 5.2 5.6
75 3.1 3.5
80 2.6

 Main boom 68 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
7.3 35.9
9 35.9 32.8
11 35.8 32.3 24.3
14 34.9 30.9 23.2 16.7
20 31.1 27.8 20.9 14.9
28 23.4 23.5 18.8 13.4
36 16.3 16.5 16.9 12.5
44 11.4 11.7 12.3 11.7
55 6.9 7.1 7.6 8.1
70 3.0 3.2 3.7 4.1
75 2.3 2.7 3.1
80 2.2

 Main boom 71 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
7.4 35.8
9 35.2 32.2
11 33.9 31.0 24.0
14 32.6 29.4 22.8 16.3
16 31.9 28.7 21.9 15.8
20 29.3 26.9 20.7 14.6
28 22.9 23.1 18.7 13.3
36 15.9 16.1 16.5 12.4
44 11.2 11.5 11.9 11.6
55 6.6 6.9 7.4 7.9
65 3.9 4.1 4.6 5.0
75 2.0 2.5 2.9

 Main boom 74 m

Fixed jib length in (m)
Radius 11 14 17

(m) t t t
7.6 35.1
9 34.3 31.1
10 32.8 30.8 27.8
12 31.2 28.3 26.7
16 30.1 26.9 24.4
20 27.8 25.5 23.4
28 22.4 22.3 21.1
36 15.5 15.7 15.9
44 10.9 11.1 11.3
55 6.4 6.6 6.9
70 2.5 2.8 3.0
75 2.0

TLT 10576485 - M153553 Offiziell

Lift chart - fixed jib (No. 1008.xx)
Offset 15°

Capacities in metric tonnes with fixed jib (No. 1008.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For actual
lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

22  LR 1250 – 1004.02

 Main boom 20 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
11 34.8
12 32.7 26.9
14 29.8 24.7 17.5
18 25.1 21.6 15.1 12.1
20 23.4 20.1 14.0 11.3
24 21.5 17.6 12.3 9.8
26 20.3 16.7 11.7 9.2
28 19.6 15.9 11.2 8.7
30 19.0 15.2 10.8 8.3
34 14.5 9.8 7.6
40 9.1 6.8
46 6.4

 Main boom 29 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
10 35.9
11 35.2 28.9
15 30.8 25.8 17.8
18 27.6 24.0 16.0 12.0
24 23.3 20.1 13.4 10.2
28 22.0 18.2 12.2 9.2
32 20.2 16.7 11.2 8.5
36 19.2 15.7 10.6 7.9
38 17.9 15.3 10.2 7.6
40 15.0 9.9 7.4
46 9.5 6.8
50 6.6

 Main boom 38 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
8.9 35.9
11 35.7 28.3
15 32.3 25.9 17.5
19 28.7 23.5 15.6 12.0
20 27.8 23.4 15.2 11.7
28 23.2 19.1 12.6 9.6
36 19.0 16.6 11.1 8.4
44 13.7 14.0 9.9 7.4
46 12.6 13.0 9.7 7.2
48 12.0 9.5 7.1
55 9.2 6.7
60 6.5

 Main boom 47 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
9.3 35.9
12 35.5 28.8
15 33.6 27.2 17.5
19 30.1 24.6 16.1 12.0
20 29.5 24.0 15.8 11.7
28 24.8 21.0 13.4 9.9
36 18.5 18.2 11.8 8.7
44 13.2 13.5 10.8 7.8
50 10.4 10.7 10.0 7.3
55 8.8 9.4 6.9
60 7.7 6.7
65 6.6

 Main boom 56 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
9.6 35.9
12 35.3 28.0
16 32.6 25.7 17.2
19 30.4 24.2 16.1 11.8
28 25.9 20.8 13.6 10.1
36 17.9 18.0 12.1 9.0
44 12.6 13.0 11.0 8.1
55 7.9 8.2 8.9 7.2
60 6.3 6.6 7.2 6.9
65 5.3 5.8 6.4
70 4.6 5.1
75 4.0

 Main boom 62 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
9.8 34.1
12 33.1 26.7
16 30.6 24.8 17.0
19 28.9 23.8 16.2 11.7
28 25.1 20.6 13.7 10.2
36 17.5 18.0 12.3 9.1
44 12.2 12.6 11.3 8.3
55 7.5 7.8 8.5 7.4
65 4.6 4.9 5.5 6.0
70 3.7 4.3 4.8
75 3.2 3.7
80 2.7

 Main boom 68 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
10 31.8
12 31.1 25.6
16 28.8 24.1 17.0
20 26.9 22.9 16.0 11.7
28 23.8 20.0 14.0 10.3
36 16.9 17.3 12.6 9.3
44 11.8 12.2 11.5 8.4
55 7.1 7.4 8.1 7.6
65 4.2 4.5 5.1 5.7
70 3.1 3.4 3.9 4.4
75 2.3 2.9 3.4
80 2.4

 Main boom 71 m

Fixed jib length in (m)
Radius 11 14 20 26

(m) t t t t
10.1 30.1
12 29.0 25.3
16 26.7 24.0 17.3
20 25.4 22.5 16.4 11.6
28 22.6 19.9 14.3 10.4
36 16.5 16.9 12.9 9.3
44 11.6 12.0 11.7 8.5
55 6.9 7.2 7.9 7.6
65 4.0 4.3 4.9 5.5
70 2.9 3.2 3.7 4.3
75 2.1 2.7 3.2
80 2.2

 Main boom 74 m

Fixed jib length in (m)
Radius 11 14 17

(m) t t t
10.2 28.8
13 26.0 24.1
14 25.1 23.7 20.4
16 24.9 22.8 20.6
20 24.2 21.4 19.1
28 21.7 19.1 16.8
36 16.1 16.5 15.1
44 11.3 11.7 12.0
55 6.7 7.0 7.4
65 3.8 4.1 4.4
70 2.7 2.9 3.3
75 2.2

TLT 10576485 - M153553 Offiziell

Lift chart - fixed jib (No. 1008.xx)
Offset 30°

Capacities in metric tonnes with fixed jib (No. 1008.xx), 82.3 counterweight + 36 t carbody counterweight. Above lift chart is for reference only. For actual
lift duty and complete chart with all available configurations please refer to lift chart in operator‘s cab or manual.

LR 1250 – 1004.02  23

Notice

Liebherr-Werk Nenzing GmbH
Dr. Hans Liebherr Str. 1, A-6710 Nenzing/Austria
Tel.:	+43 50809 41–473
Fax:	+43 50809 41–499
crawler.crane@liebherr.com
www.liebherr.com

LR
 1

25
0

—
 1

12
39

8
85

 —
 V

er
si

o
n

0
5

—
 0

2
/2

01
8

S
ub

je
ct

 t
o

ch
an

g
e

w
ith

o
ut

 n
o

tic
e.

