Liftmoore, Inc.

CURRENT PRODUCT LISTING

Contact Liftmoore for Special Applications & Boom Lengths
This list is comprised of our Standard Units only.

PUBLIC Effective February 12, 2017

Index	Page 1
Terms	Page 2
12 VDC Powered Electric Cranes	Pages 3 - 23
Hydraulic Powered Cranes	Pages 24 - 33
Boom Rests - Service Body and Flat Bed	Page 34 - 35
Jackstands	Page 36
Outrigger Description & Definitions	Page 37
Outriggers - Manual In/Out Crank Up/Down	Page 38
Outriggers - Manual In/Out Hydraulic Up/Down	Page 39
Outriggers - Hydraulic In/Out - Hydraulic Up/Down	Page 40
Outriggers - Hydraulic In/Out "Curb side Only"	
Both Sides Hydraulic Up/Down	Page 41
Outriggers - Hydraulic (DC Powered)	Page 41
Accessories	_
Pedestals	Page 42
Mounting Plates	Page 42
Hydraulic Components	Page 43
Service Tools	Page 43
Liftmoore Warranty	Page 44

Since our inception in 1961, a number of models are no longer considered current production. Please contact Liftmoore for the equivalent new models or convey your requirements for older models.

Changes to Products

Model 5000 & 6036 - Now include voltmeter, curved bail arms on the ATB, as well as location changes to the solenoids and contactor for ease of service and repair.

For hydraulic outriggers when no other hydraulic system is available, a new kit number (34198) is included on each hydraulic outrigger page for this need. This is most commonly used with a 12V DC powered crane.

Contact Liftmoore for special boom length products or other design requirements.

Notice: New OSHA Regulation regarding Cranes 2,000 lbs. or less when used in construction 1926.1441(d)(2) & 1926.1416(d)(3)

All products above 2,000 lbs. capacity include an emergency stop, pressure gauge, and audible signal device (horn) as required by ANSI B30.5.

Visit our website at www.liftmoore.com for specifications on the complete Liftmoore line of cranes.

Discounts and Terms

Liftmoore warrants its products for twelve (12) months from date of shipment as defined in its Limited Warranty. A copy of the warranty is at the end of this document.

MODEL L - 8

SPECIFICATIONS

4,500 Ft.-Lbs. Moment Rating

Maximum Capacity 800 Lbs. at all Load Radii

Planetary Gear Winch with Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 12.5 Ft. (removable)

Galvanized Aircraft Cable 3/16" x 25 Ft. (4,200 Lbs. Breaking Strength)

Down haul pickle weight

Manual Rotation 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing

4 Fixed Boom Elevations ranging from 0 to 75 Degrees

Stows vertically for travel

Boom Extension - Manual from 3 Ft. to 5 Ft.

NOTE: ANTI TWO-BLOCK NOT OFFERED ON THIS MODEL

Mounting plate is 12" square with a 9.5" square bolt pattern

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 2.75" (Four) Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer must assure the vehicle can maintain an appropriately level condition when the crane is in use under load.

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to provide stability and an appropriately level condition Minimum Vehicle GVWR of 6,100 Lbs.

Model / Item No.

L-8 Pedestal Standard Height = 47.3" from base to point of rotation.

39005 WEIGHT: Shipping 405 lbs. Actual 240 lbs.

L-8S Pedestal is eliminated and base plate added for mounting

on service body compartment top.

NOTE: Boom will not fold in the vertical position for stowing

WEIGHT: Shipping 395 lbs. Actual 158 lbs.

MODEL L-21

SPECIFICATIONS

6,000 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 12.5 Ft. (removable)

Galvanized Aircraft Cable 3/16" x 25 Ft. (4,200 Lbs. Breaking Strength)

Travel Block w/swivel hook, for easy two part line hook up

Manual Rotation 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing

Boom Elevation - Manual at two positions, 20 and 45 Degrees, stows vertically for travel

Boom Extension - Manual from 3 Ft. to 5 Ft., optional to 7 Ft.

Optional Anti-Two Block System, needed when used in construction as per

OSHA 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 12" square with a 9.5" square bolt pattern

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 2.75" (Four) Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer must assure the vehicle can maintain an appropriately level condition when the crane is in use under load.

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to provide stability and an appropriately level condition Minimum Recommended Vehicle GVWR 6,100 lbs.

Model / Item No.

L-21 Pedestal Standard Height = 42.625" from base to point of rotation.

38994 Boom length 3' to 5', Manually Extended.

ANTI TWO-BLOCK is not offered for Model L-21 WEIGHT: Shipping 450 lbs. Actual 265 lbs.

L-21S Same as L-21 except pedestal is eliminated & base

38988 plate added for mounting on service body compartment top.

(boom does not fold for travel)

ANTI TWO-BLOCK is not offered for Model L-21S WEIGHT: Shipping 450 lbs. Actual 220 lbs.

L-21-7 ATB Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

39379 Pedestal Standard Height = 42.625" from base to point of rotation.

WEIGHT: Shipping 450 lbs. Actual 300 lbs.

L-21S-7 ATB Same as L-21-7 ATB except pedestal is eliminated & base

39378 plate added for mounting on service body compartment top.

(boom does not fold for travel)

WEIGHT: Shipping 330 lbs. Actual 231 lbs.

OPTION: Remove Anti Two-Block on L-21S-7 (38991) or L-21-7 (38995)

MODEL L-21W

SPECIFICATIONS

6.000 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 12.5 Ft. (removable)

Galvanized Aircraft Cable 1/4" x 62 Ft. w/ Swivel Hook (7,000 Lbs. Breaking Strength)

Down haul pickle weight

Manual Rotation 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing

Boom Elevation - Manual at two positions, 20 and 45 Degrees

Stows vertically for travel

Boom Extension - Manual from 3 Ft. to 7 Ft.

Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 2.75" (Four) Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer must assure the vehicle can maintain an appropriately level condition when the crane is in use under load.

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to provide stability and an appropriately level condition Minimum Recommended Vehicle GVWR 6,100 lbs.

Model / Item No.

L-21W-7 ATB Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3) 39314 WEIGHT: Shipping 520 lbs. Actual 325 lbs.

39391

L-21WS-7 ATB Same as L-21W-7 ATB except Pedestal is eliminated & base plate added for mounting on service body compartment top.

(boom does not fold for travel)

WEIGHT: Shipping Actual 318 lbs. 525 lbs.

MODEL 206EL

SPECIFICATIONS

6,500 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3.25 Ft. Load radius Planetary Gear Winch with Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

Galvanized Aircraft Cable 3/16" x 35 Ft. (4,200 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Manual Rotation 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing Boom Elevation - Full Power (0 Deg. to 75 Deg.) Boom Extension - Manual from 5.5 Ft. to 9 Ft.

Overload Protection System

NOTE: ANTI TWO-BLOCK NOT OFFERED ON THIS MODEL

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 2.75" (Four) Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer must assure the vehicle can maintain an appropriately level condition when the crane is in use under load.

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to provide stability and an appropriately level condition Minimum Recommended Vehicle GVWR 8,600 lbs.

Model / Item No.

206EL VH Lower Pedestal Height standard at 22.75" - can be variable height

38880 No Anti Two-Block offered for Model 206EL

WEIGHT: Shipping 430 lbs. Actual 386 lbs.

206ELS Same as 206EL except pedestal is eliminated and base plate

38869 added for mounting on service body compartment top

No Anti Two-Block offered for Model 206ELS

WEIGHT: Shipping 395 lbs. Actual 353 lbs.

206ELW VH Lower Pedestal Height standard at 22.75" - can be variable height

39393 Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

62 Ft. of 1/4" wire rope w/swivel hook (7,000 Lbs. Capacity Breaking Strength)

Travel block replaced with down haul pickle weight. No Anti Two-Block offered for Model 206ELW

WEIGHT: Shipping 520 lbs. Actual 405 lbs.

206ELWS Same as 206ELW except pedestal is eliminated and base plate

39136 added for mounting on service body compartment top

No Anti Two-Block offered for Model 206ELWS

WEIGHT: Shipping 485 lbs. Actual 373 lbs.

MODEL 2000A

SPECIFICATIONS

6,000 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 12 Ft. (removable)

Galvanized Aircraft Cable 1/4" x 62 Ft. w/ swivel hook (7,000 Lbs. Breaking Strength)

Down haul pickle weight

Manual Rotation 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing

Boom Elevation - Manual with five positions

Boom Extension - Manual from 5.5 Ft. to 9 Ft.

NOTE: ANTI TWO-BLOCK NOT OFFERED ON THIS MODEL

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 3.00" (Four)

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

Installer must assure the vehicle can maintain an appropriately level condition

when the crane is in use under load.

Boom Rest (P.N. 22167) or provision to prevent the crane from rotating when the vehicle is in motion.

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised.

Jackstand to provide stability and an appropriately level condition

Minimum Recommended Vehicle GVWR 8,600 lbs.

Model / Item No.

2000A Boom Length 5 1/2 Ft. to 9 Ft. manually extended

39070 No Anti Two-Block offered for Model 2000

WEIGHT: Shipping 450 lbs. Actual 385 lbs.

MODEL 206R

SPECIFICATIONS

6,500 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3.25 Ft. Load radius

Planetary Gear Winch with Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 12 Ft. (removable)

Galvanized Aircraft Cable 3/16" x 35 Ft. (4,200 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up w/ swivel Hook

Boom telescopes manually from 5.5 Ft. to 9 Ft.

Power Rotation - Unlimited with an electric motor

Boom Elevation - Manual, gas spring assist with five positions

Boom Extension - Manual from 5.5 Ft. to 9 Ft.

NOTE: ANTI TWO-BLOCK NOT OFFERED ON THIS MODEL

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch

Mounting Bolts Grade 8: 0.50" x 3.00" (Four)

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

Installer must assure the vehicle can maintain an appropriately level condition

when the crane is in use under load.

Boom Rest (P.N. 22167) or provision to prevent the crane from rotating when the vehicle is in motion

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to provide stability and an appropriately level condition

Minimum Recommended Vehicle GVWR 8,600 lbs.

Model / Item No.

206R VH Lower Pedestal Height standard at 22.75" - can be variable height

38907 ANTI-TWO BLOCK is not offered for Model 206R

WEIGHT: Shipping 500 lbs. Actual 411 lbs.

206RS Same as 206R except pedestal is eliminated and base plate

38868 added for mounting on service body compartment top

ANTI-TWO BLOCK is not offered for Model 206RS

WEIGHT: Shipping 475 lbs. Actual 378 lbs.

MODEL 206REL

SPECIFICATIONS

6,500 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3.25 Ft. Load radius

Planetary Gear Winch with Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

Galvanized Aircraft Cable 3/16" x 35 Ft. (4,200 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited on a ball bearing slewing ring

Boom Elevation - Full Power (0 Deg. To 75 Deg.)

Boom Extension - Manual from 5.5 Ft. to 9 Ft.

Overload Protection System

Optional Anti-Two Block System, needed when used in construction as per

OSHA 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch

Mounting Bolts Grade 8: 0.50" x 3.00" (Four)

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

Installer must assure the vehicle can maintain an appropriately level condition

when the crane is in use under load.

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised.

Jackstand to prevent unrestricted twisting of chassis while lifting load.

Minimum Recommended Vehicle GVWR 8,600 lbs.

Model / Item No.

206REL VH ATB Lower Pedestal Height standard at 22.75" - can be variable height

39371 Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

WEIGHT: Shipping 555 lbs. Actual 412 lbs.

206RELS ATB Pedestal is eliminated and base plate added for mounting on service body compartment top

39372 Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

WEIGHT: Shipping 520 lbs. Actual 383 lbs.

23813 OPTION: Add Mega Wireless Controls

Maintains the use of Standard Wired Pendant

OPTION: Remove ATB on 206REL (39214) or RELS (39213)

NOTE: Mega Wireless controls is not available on cranes with the ATB removed.

MODEL 206REL W

SPECIFICATIONS

6,500 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3.25 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

62 Ft. of 1/4" wire rope w/ swivel hook (7,000 Lbs. Capacity Breaking Strength)

Down haul pickle weight

Power Rotation - Unlimited on a ball bearing slewing ring

Boom Elevation - Full Power (0 Deg. To 75 Deg.)

Boom Extension - Manual from 5.5 Ft. to 9 Ft.

Overload Protection System

Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch

Mounting Bolts Grade 8: 0.50" x 3.00" (Four)

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

Installer must assure the vehicle can maintain an appropriately level condition

when the crane is in use under load.

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. Jackstand to prevent unrestricted twisting of chassis while lifting load Minimum Recommended Vehicle GVWR 8,600 lbs.

Model / Item No.

206RELW VH ATB Lower Pedestal Height standard at 22.75" - can be variable height

39404 WEIGHT: Shipping 570 lbs. Actual 468 lbs.

206RELWS ATB Same as 206REL W except Pedestal is eliminated

39309 and base plate added for mounting on service body compartment top

WEIGHT: Shipping 545 lbs. Actual 428 lbs.

MODEL LA6K

SPECIFICATIONS

6,500 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 3.3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

Galvanized Aircraft Cable 7/32" x 40 Ft. with Ball Bearing Swivel Hook

Ball Bearing allows hook to swivel under load

Down haul pickle weight

Power Rotation - Unlimited

Rotation on a slewing ring, driven by a low speed high torque hydraulic motor

Boom Elevation - Full Power (-90 Deg. To 70 Deg.)

Boom Extension - Power 5.5 Ft. - 8.5 Ft.; Manual to 11.5 Ft.

Counter balance valve (holding valve on both cylinders)

Overload Protection System

Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 12" square with a 9.5" square bolt pattern.

INCLUDED

Battery Power Cable #4 x 25 Ft.

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. 12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,000 lbs.

Model / Item No.

LA6K EX-11 ATB Includes ATB, needed when crane is

39363 used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

WEIGHT: Shipping 820 lbs. Actual 690 lbs.

23813 OPTION: Add Mega Wireless Controls

Maintains the use of Standard Wired Pendant

MODEL LA10K

SPECIFICATIONS

10,000 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 5 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

Galvanized Aircraft Cable 7/32" x 40 Ft. with Ball Bearing Swivel Hook

Ball Bearing allows hook to swivel under load

Down haul pickle weight

Power Rotation - Unlimited

Rotation on a slewing ring, driven by a low speed high torque hydraulic motor

Boom Elevation - Full Power (-70 Deg. To 60 Deg.)

Boom Extension - Power 5.5 Ft. - 8.5 Ft.; Manual to 11.5 Ft.

Counter balance valve (holding valve on both cylinders)

Overload Protection System

Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 25 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp

Ground Cable #4 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. 12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,000 lbs.

Model / Item No.

LA10K EX-11 ATB Includes ATB, needed when crane is

39377 used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

WEIGHT: Shipping 895 lbs. Actual 805 lbs.

23813 OPTION: Add Mega Wireless Controls

Maintains the use of Standard Wired Pendant

MODEL 208EL

SPECIFICATIONS

8,100 Ft.-Lbs. Moment Rating

Maximum Capacity 2,000 Lbs. at 4 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor: 2,000 lb. single line capacity

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. (removable)

Galvanized Aircraft Cable 1/4" x 62 Ft. w/ swivel hook (7,000 Lbs. Breaking Strength)

Down haul pickle weight

Manual 360 Degree - Tapered Roller Bearings for ease of movement

with a Manual Band Brake to control swing

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Manual from 6 Ft. to 14 Ft.

Overload Protection System

Includes ATB, needed when crane is used in construction as per 1926.1441(d)(2) & 1926.1416(d)(3)

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 25 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1) Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

A dedicated battery, Group 31, deep cycle, near the crane is advised. 12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 9,000 lbs.

Model / Item No.

208EL-14 ATB Manual boom extension from 6 Ft. - 14 Ft.

39335 WEIGHT: Shipping 650 lbs. Actual 573 lbs.

MODEL 2700AR

SPECIFICATIONS

8,100 Ft.-Lbs. Moment Rating

Maximum Capacity 2,700 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Manual 6 Ft. - 14 Ft. in two sections

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Master Disconnect Switch and Bracket

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1) Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,000 lbs.

Model / Item No.

2700AR-14 Manual boom extension from 6 Ft. to 14 Ft. in two stages.

39260 WEIGHT: Shipping 775 lbs. Actual 608 lbs.

2700AR-14 WI Includes all features of 39260 but also wireless control instead of wired remote control,

39394 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

MODEL 3200REL

SPECIFICATIONS

10,000 Ft.-Lbs. Moment Rating

Maximum Capacity 3,200 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Manual 7 Ft. - 15 Ft. in two sections

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,000 lbs.

Model / Item No.

3200REL-15 Manual boom extension from 7 Ft. to 15 Ft. in two stages.

39241 WEIGHT: Shipping 805 lbs. Actual 660 lbs.

3200REL WI Includes all features of 39241 but also wireless control instead of wired remote control,

39397 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

MODEL 3200REE

SPECIFICATIONS

10,000 Ft.-Lbs. Moment Rating

Maximum Capacity 3,200 Lbs. at 3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 7 Ft. - 11 Ft.; Manual to 15 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1) Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,500 lbs.

Model / Item No.

3200REE-15 Power boom extension from 7 Ft. to 11 Ft. with Manual Extension to 15 Ft.

39245 WEIGHT: Shipping 865 lbs. Actual 733 lbs.

3200REE-15 WI Includes all features of 39245 but also wireless control instead of wired remote control,

39384 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 3612REE

SPECIFICATIONS

12,000 Ft.-Lbs. Moment Rating

Maximum Capacity 3,600 Lbs. at 3.3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 7 Ft. - 11 Ft.; Manual to 15 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised.

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,500 lbs.

Model / Item No.

3612REE-15 Power boom extension from 7 Ft. to 11 Ft. with Manual Extension to 15 Ft.

39252 WEIGHT: Shipping 840 lbs. Actual 720 lbs.

3612REE-15 WI Includes all features of 39252 but also wireless control instead of wired remote control,

39398 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 3612X 9-15

SPECIFICATIONS

12,000 Ft.-Lbs. Moment Rating

Maximum Capacity 3,600 Lbs. at 3.3 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 18 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power 9 Ft. - 15 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2)

Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1) Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

12K Outriggers or jackstand for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 10,500 lbs.

Model / Item No.

3612X 9-15 Power boom extension from 9 Ft. to 15 Ft.

39254 WEIGHT: Shipping 920 lbs. Actual 769 lbs.

3612X 9-15 WI Includes all features of 39254 but also wireless control instead of wired remote control,

39385 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 4000X

SPECIFICATIONS

16,000 Ft.-Lbs. Moment Rating

Maximum Capacity 4,000 Lbs. at 4 Ft. Load radius

Planetary Gear Winch with 2.7 HP Permanent Magnet Motor

On / Off 12 Volt Electric

Remote Pendant Control 25 Ft. with E-Stop & audible signal function Galvanized Aircraft Cable 1/4" x 85 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, for easy two part line hook up

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power and Manual 10 Ft. - 16 Ft. or 16 Ft. - 20 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket Mounting Bolts Grade 8: 0.75" x 3.50" (Four)

Terminal Lugs #1 GA 0.25 Dia. (2) Terminal Lugs #1 GA 0.37 Dia. (2)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load. For optimum performance, a dedicated battery, Group 31 or larger, deep cycle, near the crane is advised. Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1) Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

18K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

4000X-16	Power boom extension from 8 Ft. to 12 Ft. with Manual to 16 Ft.
----------	---

39249 WEIGHT: Shipping 960 lbs. Actual 858 lbs.

4000X-16 WI Includes all features of 39249 but also wireless control instead of wired remote control,

39395 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

4000X-20 Power boom extension from 10 to 16 Ft. with manual to 20 Ft.

39244 WEIGHT: Shipping 995 lbs. Actual 913 lbs.

4000X-20 WI Includes all features of 39244 but also wireless control instead of wired remote control,

39396 Digital voltmeter / ammeter, capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

MODEL 5000WX-20

SPECIFICATIONS

25,000 Ft.-Lbs. Moment Rating

Maximum Capacity 5,000 Lbs. at 5 Ft. Load radius

Planetary Gear Electric Winch

On / Off 12 Volt Electric

Remote Pendant Control 25 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 5/16" x 80 Ft. (9,600 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 10 Ft. - 16 Ft.; Manual to 20 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System with curved bail arms

Voltmeter / Ammeter on body of crane

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 1/0 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Circuit Breaker, 200 Amp (1)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Terminal Lugs 1/0 GA 0.25 Dia. (4)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

For optimum performance, a dedicated battery, Group 4D or larger, deep cycle, near the crane is advised.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

25K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

5000X-20 Power boom extension from 10 Ft.to 16 Ft. with manual to 20 Ft.

39418 WEIGHT: Shipping 1670 lbs. Actual 1317 lbs.

5000X-20 WI Includes all features of 39418 but also wireless control instead of wired remote control,

39428 Capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 5000WX-12-20

SPECIFICATIONS

25,000 Ft.-Lbs. Moment Rating

Maximum Capacity 5,000 Lbs. at 5 Ft. Load radius

Planetary Gear Electric Winch

On / Off 12 Volt Electric

Remote Pendant Control 25 Ft. with E-Stop & audible signal function

Galvanized Aircraft Cable 5/16" x 80 Ft. (9,600 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power 12 Ft. - 20 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System with curved bail arms

Voltmeter / Ammeter on body of crane

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 1/0 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Circuit Breaker, 200 Amp (1)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Terminal Lugs 1/0 GA 0.25 Dia. (4)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

For optimum performance, a dedicated battery, Group 4D or larger, deep cycle, near the crane is advised.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

25K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

5000X 12-20 Power boom extension from 12 Ft. to 20 Ft.

39419 WEIGHT: Shipping 1685 lbs. Actual 1392 lbs.

5000X 12-20 WI Includes all features of 39419 but also wireless control instead of wired remote control,

39421 Capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 6036WX

SPECIFICATIONS

36,000 Ft.-Lbs. Moment Rating

Maximum Capacity 6,000 Lbs. at 6 Ft. Load Radius

Planetary Gear Electric Winch

On / Off 12 Volt Electric

Remote Pendant Control 25 Ft. with E-Stop & audible signal function

Wire Rope, 6 X 36, 5/16" x 90 Ft. (10,540 Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 10 Ft. - 16 Ft.; Manual to 20 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System with curved bail arms

Voltmeter / Ammeter on body of crane

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Circuit Breaker, 200 Amp (1)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Terminal Lugs 1/0 GA 0.25 Dia. (4)

Terminal Lugs 1/0 GA 0.37 Dia. (4)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

For optimum performance, a dedicated battery, Group 4D or larger, deep cycle, near the crane is advised.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

36K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 17,500 lbs.

Model / Item No.

6036X-20 Power boom extension from 10 Ft. to 16 Ft. with manual to 20 Ft.

39403 WEIGHT: Shipping 1730 lbs. Actual 1484 lbs.

6036X-20 WI Includes all features of 39403 but also wireless control instead of wired remote control,

39410 Capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

MODEL 6036DX

SPECIFICATIONS

36,000 Ft.-Lbs. Moment Rating

Maximum Capacity 6,000 Lbs. at 6 Ft. Load Radius.

Planetary Gear Electric Winch

On / Off 12 Volt Electric

Remote Pendant Control 25 Ft. with E-Stop & audible signal function

Wire Rope, 6 X 36, 5/16" x 90 Ft. (10,540 Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook.

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power 11 Ft. - 22 Ft.

Counter balance valve (holding valve on cylinder)

Overload Protection System

Anti-Two Block System with curved bail arms

Voltmeter / Ammeter on body of crane

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable #1 x 30 Ft. with Quick Disconnect Mecon

Circuit Breaker, 150 Amp (2)

Circuit Breaker, 200 Amp (1)

Ground Cable 1/0 x 3 Ft. for the factory battery to the truck frame

Master Disconnect Switch and Bracket

Terminal Lugs 1/0 GA 0.25 Dia. (4)

Terminal Lugs 1/0 GA 0.37 Dia. (4)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

Consistent 12 Volt DC power source with sufficient amperage while crane is running under load.

For optimum performance, a dedicated battery, Group 4D or larger, deep cycle, near the crane is advised.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Minimum Recommended Vehicle GVWR 17,500 lbs. 36K Outriggers for meeting vehicle stability requirements

Minimum Recommended Vehicle GVWR 17,500 lbs.

Model / Item No.

6036DX-22 Power boom extension from 11 to 22 Ft.

39426 WEIGHT: Shipping 2040 lbs. Actual 1810 lbs.

6036DX-22 WI Includes all features of 39369 but also wireless control instead of wired remote control,

39414 Capable of Wi-Fi diagnostics through 26684 Tool

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

MODEL 1032XP

SPECIFICATIONS

10,000 Ft.-Lbs. Moment Rating

Maximum Capacity 3,200 Lbs. at 3 Ft. Load radius

Planetary Gear Winch - single line speed 34 fpm at 5 gpm

Proportional hydraulic control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function.

Galvanized Aircraft Cable 1/4" x 62 Ft. (7,000 Lbs. Breaking Strength)

Travel Block w/ swivel hook, For easy two part line hook up

Power Rotation - 365 degree

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 7 Ft. - 11 Ft.; Manual 11 Ft. - 15 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Mounting Bolts Grade 8: 0.50" x 2.50" (Four)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 6 GPM at 2750 PSI.

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained.

12K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 11,000 lbs.

Model / Item No.

1032XP-15 Power boom extension from 7 Ft. to 11 Ft. with Manual Extension to 15 Ft.

39255 Wireless Radio Proportional Hydraulic Controls are standard

WEIGHT: Shipping 930 lbs. Actual 724 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop, engage high idle, and additional control for auxiliary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

OPTION: Remote Pendant Control (Wired) on above Proportional cranes 39256 Model 1032XP-15 HE

MODEL 1640XP

SPECIFICATIONS

16,000 Ft.-Lbs. Moment Rating

Maximum Capacity 4,000 Lbs. at 4 Ft. Load radius

Planetary Gear Winch - single line speed 30 fpm at 5 gpm

Proportional hydraulic control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function.

Galvanized Aircraft Cable 1/4" x 70 Ft. (7,000 Lb. Breaking Strength)

Travel Block w/ swivel block, For easy two part line hook up

Power Rotation - 365 degree

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power and Manual See specific models below

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting plate is 15" square with a 12" square bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Mounting Bolts Grade 8: 0.75" x 3.00" (Four)

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 6 GPM at 2750 PSI.

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27860 for service body or P.N. 22158 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained.

18K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

1640XP-16 Power boom extension from 8 Ft. to 12 Ft. with Manual to 16 Ft.

Wireless Radio Proportional Hydraulic Controls are standard

WEIGHT: Shipping 1035 lbs. Actual 920 lbs.

1640XP-20 Power boom extension from 10 to 16 Ft. with manual to 20 Ft.

39267 Wireless Radio Proportional Hydraulic Controls are standard

WEIGHT: Shipping 1065 lbs. Actual 965 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

OPTION: Remote Pendant Control (Wired) on above Proportional cranes 39265 Model 1640XP-16 HE

MODEL 2550XP

SPECIFICATIONS

25,000 Ft.-Lbs. Moment Rating

Maximum Capacity 5,000 Lbs. at 5 Ft. Load Radius

Worm Gear Winch - single line speed 20 fpm at 6 gpm

Proportional hydraulic control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function.

Galvanized Aircraft Cable 5/16" x 80 Ft. (9,800 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 10 Ft. - 16 Ft.; Manual 16 Ft. - 20 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 6 GPM at 2750 PSI.

Four 7/8 Grade 8 mounting bolts

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained. 25K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

2550XP-20 Power boom extension from 10 Ft. to 16 Ft. 4 Ft. Manual to 20 Ft.

39330 Wireless Radio Remote Control with E-Stop & audible signal function

WEIGHT: Shipping 1608 lbs. Actual 1302 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

OPTION: Remote Pendant Control (Wired) on above Proportional crane 39327 Model 2550XP-20 HE

MODEL 2550XP 12-20

SPECIFICATIONS

25,000 Ft.-Lbs. Moment Rating

Maximum Capacity 5,000 Lbs. at 5 Ft. Load Radius

Planetary Gear Winch - single line speed 31 fpm at 6 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function

Galvanized Aircraft Cable 5/16" x 80 Ft. (9,800 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power 12 Ft. - 20 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 6 GPM at 2750 PSI.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained. 25K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 14,500 lbs.

Model / Item No.

2550XP 12-20 Power boom extension from 12 Ft. to 20 Ft.

39334 Wireless Radio Remote Control with E-Stop & audible signal function

WEIGHT: Shipping 1620 lbs. Actual 1365 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

The 2550XP 12-20 is offered only as wireless proportional

MODEL 3055DXP

SPECIFICATIONS

30,500 Ft.-Lbs. Moment Rating

Maximum Capacity 5,500 Lbs. at 5.5 Ft. Load Radius

Planetary Gear Winch - single line speed 31 fpm at 6 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function

Galvanized Aircraft Cable 3/8" x 95 Ft. (14,400 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power 10 Ft. - 20 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 8 GPM at 2750 PSI.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained.

36K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 17,500 lbs.

Model / Item No.

3055DXP Power boom extension from 10 Ft. to 20 Ft. Wireless Proportional (Standard)

39413 WEIGHT: Shipping 1945 lbs. Actual 1792 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

The 3550XP 12-20 is offered only as wireless proportional

MODEL 3660XP

SPECIFICATIONS

36,000 Ft.-Lbs. Moment Rating

Maximum Capacity 6,000 Lbs. at 6 Ft. Load Radius

Worm Gear Winch - single line speed 19 fpm at 6 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function

Galvanized Aircraft Cable 3/8" x 95 Ft. (14,400 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 10 Ft. - 16 Ft.; Manual 16 Ft. - 20 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 16 3/4" square with a 14 3/4" square bolt pattern.

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 6 GPM at 2750 PSI.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained. 36K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 17,500 lbs.

Model / Item No.

3660XP-20 Power boom extension from 10 Ft. to 16 Ft. with Manual to 20 Ft.

39340 Wireless Radio Remote Control with E-Stop & audible signal function

WEIGHT: Shipping 1775 lbs. Actual 1532 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

OPTION: Remote Pendant Control (Wired) on above Proportional cranes 39339 MODEL 3660XP-20 HE

MODEL 4064DXP

SPECIFICATIONS

40,000 Ft.-Lbs. Moment Rating

Maximum Capacity 6,400 Lbs. at 6.2 Ft. Load Radius

Planetary Gear Winch - single line speed 45 fpm at 8 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function

Galvanized Aircraft Cable 3/8" x 95 Ft. (14,400 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power (10 Ft. - 22 Ft. or 15 Ft. to 30 Ft.)

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5 and SAE J1063

Mounting Plate is 17 3/4" square with a 14 3/4" square bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir and Hoses

Pump should supply 8 GPM at 2750 PSI.

Mounting Bolts Grade 8: 7/8" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained.

40K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 19,500 lbs.

Model / Item No.

4064DXP-22 Power boom Extension from 10 Ft. to 22 Ft.

39364 WEIGHT: Shipping 2255 lbs. Actual 1960 lbs.

4064DXP-30 Power boom Extension from 15 Ft. to 30 Ft.

39368 WEIGHT: Shipping 2835 lbs. Actual 2190 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

The 4064XP is offered with wireless proportional controls only.

MODEL 5080XP

SPECIFICATIONS

50,000 Ft.-Lbs. Moment Rating

Maximum Capacity 8,000 Lbs. at 6.25 Ft. Load Radius.

Worm Gear Winch - single line speed 19 fpm at 6 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Control with E-Stop & audible signal function

Galvanized Aircraft Cable 3/8" x 95 Ft. (14,400 Lb. Breaking Strength)

Traveling Block with Roller Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Power 10 Ft. - 16 Ft.; Manual 16 Ft. - 20 Ft.

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5 and SAE J1063

Mounting Plate is 16 3/4" Square with a 14 3/4" square bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir, Filter and Hoses.

8 GPM at 2750 PSI for optimal performance

Mounting Bolts Grade 8: 1.00" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained. 50K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 20,000 lbs.

Model / Item No.

5080XP-20 Power boom Extension from 10 Ft. to 16 Ft. with Manual to 20 Ft.

39329 Wireless Radio Remote Control with E-Stop & audible signal function

WEIGHT: Shipping 1915 lbs. Actual 1692 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

OPTION: Remote Pendant Control (Wired) on above Proportional cranes 39399 Model 5080XP-20 HE

MODEL 60100DXP

SPECIFICATIONS

60,000 Ft.-Lbs. Moment Rating

Maximum Capacity 10,000 Lbs. at 6 Ft. Load Radius.

Planetary Gear Winch - single line speed 45 fpm at 8 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Controls with E-Stop & audible signal function

Galvanized Aircraft Cable 7/16" x 100 Ft. (17,600 Lb. Breaking Strength)

Traveling Block with Ball Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power (12' - 24' or 15' to 30')

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 21" Square with a 15.5" X 18.5" bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir, Filter and Hoses.

8 GPM at 2750 PSI for optimal performance

Mounting Bolts Grade 8: 1.25" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 27818 for service body or 24589 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained. 72K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 26,000 lbs.

Model / Item No.

60100DXP-24 Power boom extension from 11 Ft. to 24 Ft.

39375 WEIGHT: Shipping 2927 lbs. Actual 2579 lbs.

60100DXP-30 Power boom extension from 15 Ft. to 30 Ft.

39383 WEIGHT: Shipping 3315 lbs. Actual 2980 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxiliary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

The 60100XP is offered with wireless proportional controls only.

MODEL 72100DXP

SPECIFICATIONS

72,000 Ft.-Lbs. Moment Rating

Maximum Capacity 10,000 Lbs. at 7.2 Ft. Load Radius.

Planetary Gear Winch - single line speed 45 fpm at 8 gpm

Proportional Hydraulic Control System Standard

Wireless Radio Remote Controls with E-Stop & audible signal function

Galvanized Aircraft Cable 7/16" x 100 Ft. (17,600 Lb. Breaking Strength)

Traveling Block with Ball Bearing Swivel Safety Hook

Power Rotation - Unlimited

Boom Elevation - Full Power (-5 Deg. To 75 Deg.)

Boom Extension - Full Power (12' - 24' or 15' to 30')

Counter balance valve (holding valve on all cylinders)

Overload Protection System

Anti-Two Block System

Meets requirements of 29 CFR 1910.180, ANSI B30.5, SAE J1063

Mounting Plate is 21" Square with a 15.5" X 18.5" bolt pattern

INCLUDED

Battery Power Cable 10 Ga. x 25 Ft. with toggle switch, switch bracket, terminal rings & fuse for the required DC power connection to vehicle.

Bubble Level

Crane-Truck Stability Plate

Recommended Installation Instructions

Owners Manual

REQUIRED

PTO, Pump, Reservoir, Filter and Hoses.

8 GPM at 2750 PSI for optimal performance

Mounting Bolts Grade 8: 1.25" Dia. (4)

Installer responsible for meeting OSHA stability requirements of 29 CFR -1910.180 (c)(1)

Boom Rest (P.N. 26718 service body when stowing above horizontal, 22842 for flat bed)

RECOMMENDED

Adjustable pressure relief & flow control valves will ensure that the best optimum performance can be obtained.
72K Outriggers for meeting vehicle stability requirements Minimum Recommended Vehicle GVWR 30,000 lbs.

Model / Item No.

72100DXP-24 Power boom extension from 11 Ft. to 24 Ft.

39366 WEIGHT: Shipping 3145 lbs. Actual 2580 lbs.

72100DXP-30 Power boom extension from 15 Ft. to 30 Ft.

39400 WEIGHT: Shipping 3375 lbs. Actual 2985 lbs.

24615 Receiver and wire harness for remote control of truck engine. Features include start, stop,

engage high idle, and additional control for auxilary equipment. This option is only available

with wireless controlled cranes above 2,000 lbs. capacity

The 72100XP is offered with wireless proportional controls only

BOOM RESTS

NOTE: Part numbers for the options of boom rests can also be found under Specifications Required for each Crane Model A boom rest is required for all power rotation cranes. Boom rests are designed to hold the boom in a nearly horizontal position. A loop is included for attaching the hook except on cranes 5,000 lbs. capacity and above as these have a hook on the boom. These boom rests are designed for typical body configurations. For custom applications, please contact Liftmoore.

Sufficient reinforcement of the body or flat bed is required.

BOOM REST - SERVICE BODY MOUNT

Item Number

27860 REST, BOOM SA 5.0" AH 14"-19"

BASE WIDTH=20.0" 206-4000

For use with Models 206REL, 208EL, 2700AR, 3200, 1032, 3612, 4000, 1640

27818 REST, BOOM SA 7.0" AH 18"-27"

BASE WIDTH=22.0" 5000-60100

For use with Models 5000, 2550, 3055, 6036, 3660, 4064, 5080, and 60100

24913 REST. BOOM SA 7.0" AH 23"-35"

BASE WD=22.0" 5000-60100 W/BC

For use with Models 5000, 2550, 3055, 6036, 3660, 4064, 5080, and 60100 when stowed above horizontal

26718 REST, BOOM SA 8.0" AH 25"-37"

BASE WIDTH=22.5" 72100 W/BC

For use with Model 72100 when stowed above horizontal

Boom rest descriptions are used to define how it is configured

First Line Description

a = SA = Saddle is Adjustable to match the boom angle

b = 5.0" = The maximum boom width that the saddle is designed to handle

c = AH = Adjustable height


d = 14"-19" = The height range between which the saddle is adjustable

Second Line Description

e = BASE WIDTH = 20.0" - Length of the angle iron of the base that corresponds to the compartment top

206REL - 4000 - Crane models or range of crane models that works with the boom rest

W/BC - For use when crane will be stowed over stowed above horizontal (over bottle comprtmt)


BOOM RESTS

NOTE: Part numbers for the options of boom rests can also be found under Specifications Required for each Crane Model
A boom rest is required for all power rotation cranes. Boom rests are designed to hold the boom in a nearly horizontal position.
A loop is included for attaching the hook except on cranes 5,000 lbs. capacity and above as these have a hook on the boom.
These boom rests are designed for typical body configurations. For custom applications, please contact Liftmoore.

Sufficient reinforcement of the body or flat bed is required.

BOOM REST - FLAT BED MOUNT

Item Number

22167 REST, BOOM SF 3.0" VH FLAT BED

BASE 6" X 6" 2000 / 206R

Specify height when ordering. For use with Models 2000 and 206R (Not 206REL).

22158 REST, BOOM SF 5.0" VH FLAT BED

BASE 6" X 6" 206REL - 4000

Specify height when ordering. For use with Models 206REL, 208EL, 2700AR, 3200, 1032, 3612, 4000, 1640

24589 REST, BOOM SF 7.0" VH FLAT BED

BASE 6" X 6" 5000 - 60100

Specify height when ordering. For use with Models 5000, 2550, 3055, 6036, 3660, 4064, 5080, and 60100

22842 REST, BOOM SF 8.0" VH FLAT BED

BASE 6" X 6" 72100

Specify height when ordering. For use with Model 72100

Boom rest descriptions are used to define how it is configured

First Line Description

a = SF = Saddle is Fixed assuming horizontal stowing of the boom

b = 5.0" = The maximum boom width that the saddle is designed to handle


c = VH = Variable height, to be determined at time of order

d = FLAT BED = Designates these are designed for use on other than a compartment top

Second Line Description

e = BASE 6" X 6" - The dimensions of the base plate of the boom rest are noted

206REL - 4000 - Crane models or range of crane models the boom rest works with


Bottom of base to bottom Model of boom 2000 - 10.63" 206R - 17.25" 206REL - 18.0" 208EL - 18.6" 2700AR - 17.4" 3200 / 1032 - 17.4" 3612REE - 15.4" 3612X 9-15 - 14.9" 4000 / 1640 - 17.25" 5000 / 2550 - 18.5" 6036 / 3660 - 18.16" 5080X - 22.38" 6036DX - 18.16" 3055DX - 22.3" 4064DX - 16.5" 60100DX - 21.5" 72100DX - 21.5"

JACKSTANDS

NOTE: 12K, 18K, 25K & 36K refer to the crane moment rating in 1,000 Ft.-Lbs.

Item Number

30328	JACKSTAND, 12K OVERCENTER RIGHT SIDE
38638	JACKSTAND, 12K OVERCENTER LEFT SIDE
38518	JACKSTAND, 12K OVERCENTER VH HEIGHT UNDER BODY =" L.S.
31131	JACKSTAND, 12K DROP DOWN TUBE w/SCREW BASE - PERMANENT MOUNT
30329	JACKSTAND, 36K OVERCENTER RIGHT SIDE
38658	JACKSTAND, 36K OVERCENTER LEFT SIDE
38517	JACKSTAND, 36K OVERCENTER VH HEIGHT UNDER BODY =" L.S.

OUTRIGGER DESCRIPTION & DEFINITION

Outrigger Descriptions are used to indicate how the Outrigger is configured Understanding this will assist you in selecting the Correct Outrigger

Sample Description and its meaning

OUTRIGGER, 40K 36CHOHD-12SHOHD

40K Indicates the capacity of the Outrigger Package (i.e. 40,000 ft.-Lbs.)

36 Indicates the movement in inches Outrigger extends.

C Indicates the side of truck movement occurs on C = Curb Side

H Indicates the type of movement H = Hydraulic, M = Manual, FX = Fixed

O Indicates direction of movement O = Out

H Indicates type of Jack H = Hydraulic, C = Crank, NJ = No Jack

D Indicates direction of movement D = Down

12 Indicates the movement in inches Outrigger extends.

S Indicates the side of truck movement occurs on S = Street Side

H Indicates the type of movement H = Hydraulic, M = Manual, FX = Fixed

O Indicates direction of movement O = Out

H Indicates type of Jack H = Hydraulic, C = Crank, NJ = No Jack

D Indicates direction of movement D = Down

OUTRIGGERS Manual In/Out & Hand Crank Up/Down Operation

Item Number

38885	OUTRIGGER, 12K 30CMOCD-SFXNJ WEIGHT: Shipping 235 lbs. Actual 175 lbs.
38860	OUTRIGGER, 12K 25CMOCD-15SMOCD (79" Body Width) WEIGHT: Shipping 265 lbs. Actual 185 lbs.
38862	OUTRIGGER, 12K 30CMOCD-15SMOCD (89" Body Width) WEIGHT: Shipping 285 lbs. Actual 175 lbs.
38851	OUTRIGGER, 12K 30CMOCD-15SMOCD (94" Body Width) WEIGHT: Shipping 285 lbs. Actual 178 lbs.
38955	OUTRIGGER, 12K 25CMOCD-25SMOCD (94" Body Width) WEIGHT: Shipping 265 lbs. Actual 170 lbs.
38980	OUTRIGGER, 18K 36CMOCD-SFXCD (95' Body Width) WEIGHT: Shipping 305 lbs. Actual 215 lbs.
39028	OUTRIGGER, 18k 36CMOCD-12SMOCD (95" Body Width) WEIGHT: Shipping 315 lbs. Actual 275 lbs.
38426	OUTRIGGER, 25K 36CMOCD-12SMOCD (90" Body Width) WEIGHT: Shipping 515 lbs. Actual 344 lbs.
38427	OUTRIGGER, 25K 36CMOCD-12SMOCD WEIGHT: Shipping 520 lbs. Actual 354 lbs.
38962	OUTRIGGER, 25K 24CMOCD-24SMOCD WEIGHT: Shipping 525 lbs. Actual 355 lbs.
38038	OUTRIGGER, 40K 36CMOCD-12SMOCD WEIGHT: Shipping 535 lbs. Actual 395 lbs.
38702	OUTRIGGER, 40K 24CMOCD-24SMOCD WEIGHT: Shipping 565 lbs. Actual 443 lbs.
38312	OUTRIGGER, 50K 36CMOCD-12SMOCD WEIGHT: Shipping 620 lbs. Actual 454 lbs.
38421	OUTRIGGER, 50K 24CMOCD-24SMOCD WEIGHT: Shipping 620 lbs. Actual 458 lbs.
38804	OUTRIGGER, 72K 48CMOCD-SFXCD

WEIGHT: Shipping 625 lbs. Actual 504 lbs.

See page 37 for Description & Definitions of Outriggers

OUTRIGGERS

Manual In/Out & Hydraulic Up/Down Operation Both Sides Extend

These outriggers are offered with manual pull out and hydraulic up/down jacks
The outrigger package includes diverter valve for selecting either outrigger or crane operation,
lever operated directional control valve with hoses and fittings for cylinder to control valve only.

Item Number

38461	OUTRIGGER, 25K 36CMOHD-12SMOHD WEIGHT: Shipping 585 lbs. Actual 429 lbs.
38443	OUTRIGGER, 25K 24CMOHD-24SMOHD WEIGHT: Shipping 585 lbs. Actual 430 lbs.
38588	OUTRIGGER, 40K 36CMOHD-12SMOHD WEIGHT: Shipping 610 lbs. Actual 493 lbs.
38590	OUTRIGGER, 50K 36CMOHD-12SMOHD WEIGHT: Shipping 620 lbs. Actual 531 lbs.
39098	OUTRIGGER, 50K 24CMOHD-24SMOHD WEIGHT: Shipping 625 lbs. Actual 535 lbs.

38719 OUTRIGGER, 72K 36CMOHD-12SMOHD

WEIGHT: Shipping 640 lbs. Actual 583 lbs.

PUMP KIT

For hydraulic operation outriggers when no other hydraulic system is available.

This is most commonly used with a 12V DC powered crane

The pump kit includes: electric hydraulic pump with starter solenoid and control switch.

Item Number

34198 KIT, OUTRIG HYD. PUMP 12V 25K+ USE WITH HYDRAULIC OUTRIGGER

See page 37 for Description & Definitions of Outriggers

OUTRIGGERS

Hydraulic In/Out and Hydraulic Up/Down Operation Both Sides Extend

These outriggers are offered with power in/out extension and Power Up/Down Jacks
The outrigger package includes diverter valve for selecting either outrigger or crane operation,
lever operated directional control valve with hoses and fittings for cylinder to control valve only.

Item N	lu	m	bε	ì
--------	----	---	----	---

39276	OUTRIGGER, 25K 36CHOHD-12SHOHD WEIGHT: Shipping 590 lbs. Actual	476 lbs.
39223	OUTRIGGER, 25K 20CHOHD-20SHOHD WEIGHT: Shipping 590 lbs. Actual	483 lbs.
39279	OUTRIGGER, 40K 36CHOHD-12SHOHD WEIGHT: Shipping 645 lbs. Actual	568 lbs.
39227	OUTRIGGER, 40K 20CHOHD-20SHOHD WEIGHT: Shipping 635 lbs. Actual	525 lbs.
39282	OUTRIGGER, 50K 36CHOHD-12SHOHD WEIGHT: Shipping 685 lbs. Actual	593 lbs.
39230	OUTRIGGER, 50K 20CHOHD-20SHOHD WEIGHT: Shipping 690 lbs. Actual	596 lbs.
39283	OUTRIGGER, 72K 36CHOHD-12SHOHD WEIGHT: Shipping 725 lbs. Actual	615 lbs.
39229	OUTRIGGER, 72K 20CHOHD-20SHOHD WEIGHT: Shipping 728 lbs. Actual	618 lbs.

PUMP KIT

For hydraulic operation outriggers when no other hydraulic system is available.

This is most commonly used with a 12V DC powered crane

The pump kit includes: electric hydraulic pump with starter solenoid and control switch.

Item Number

34198 KIT, OUTRIG HYD. PUMP 12V 25K+ USE WITH HYDRAULIC OUTRIGGER

See page 37 for Description & Definitions of Outriggers

OUTRIGGERS

Hydraulic In/Out and Hydraulic Up/Down Operation Extends Curb side only, Street side Fixed

These outriggers are offered with power in/out extension and Power Up/Down Jacks
The outrigger package includes diverter valve for selecting either outrigger or crane operation,
lever operated directional control valve with hoses and fittings for cylinder to control valve only.

Item Number

39402	NOTE: INTERNAL HOSES FOR THE DOWN CYLINDERS WEIGHT: Shipping 585 lbs. Actual 400 lbs. OUTRIGGER, 72K 42CHOHD-SFXHD
39219	OUTRIGGER, 40K 42CHOHD-SFXHD
39281	OUTRIGGER, 40K 36CHOHD-SFXHD WEIGHT: Shipping 610 lbs. Actual 430 lbs.
38675	OUTRIGGER, 40K 36CMOHD-SFXHD WEIGHT: Shipping 605 lbs. Actual 433 lbs.
39278	OUTRIGGER, 25K 36CHOHD-SFXHD WEIGHT: Shipping 590 lbs. Actual 405 lbs.

PUMP KIT

For hydraulic operation outriggers when no other hydraulic system is available.

This is most commonly used with a 12V DC powered crane

The pump kit includes: electric hydraulic pump with starter solenoid and control switch.

Item Number

34198 KIT, OUTRIG HYD. PUMP 12V 25K+ USE WITH HYDRAULIC OUTRIGGER

See page 37 for Description & Definitions of Outriggers

ACCESSORIES

PEDESTALS - FOR FLAT BED MOUNTING

Designed to match the mounting requirements of crane. Heights up to 36 inches can be supplied at the below prices. For taller pedestals contact Liftmoore. Advise height when ordering.

Item Number

18375	PEDESTAL, 12K FT-LB 24"+ HEIGHT:" FOR ABOVE 24"
22796	PEDESTAL, 12K FT-LB 24"- HEIGHT:" FOR 24" & BELOW
34076	PEDESTAL, 16K FT-LB HEIGHT:"
32624	PEDESTAL, 25K/36K FT-LB/24"+ HEIGHT:" FOR ABOVE 24"
23176	PEDESTAL, 40K FT-LB / 24"+ HEIGHT:" FOR ABOVE 24"
33654	PEDESTAL, 50K FT-LB / 24"+ HEIGHT:" FOR ABOVE 24"
22807	PEDESTAL, 72K FT-LB VH HEIGHT:" FOR ABOVE 24"

MOUNTING PLATES

Mounting plates are for welding onto the truck body. They are fabricated to fit under the crane matching the bolt pattern and cutouts needed.

Item Number

30684	PLATE, MOUNTING L-21F/L-22/206 0.50" x 12" x 12" drilled for L-Series.
30685	PLATE, MOUNTING 2700/3200 MACH 0.50" x 15" x 15" for 208, 2000A, 2700, 3200 & 1032.
16698	PLATE, MOUNTING 4000 MACH 0.75" x 15" x 15" for 4000 & 1640
31821	PLATE, MOUNTING 25K/36K MACH. 0.75" x 16.75" x 16.75" for 5000, 2550, 3055, 6036, & 3660
22136	PLATE, MOUNTING 4064 MACH 0.75" x 17.75" x 17.75" for 4064
33905	PLATE, MOUNTING 50K MACH. 1.00" x 16.75" x 16.75" for 5080.
21954	PLATE, MOUNTING 72K MACH. 1.25" x 21" x 21" for 60100 & 72100.

ACCESSORIES

RECOMMENDED HYDRAULIC COMPONENTS

Item Number

24211 KIT, RESERVOIR 10G. W/FILTER

10 Gallon hydraulic reservoir with return line filter, no hoses or fittings. (40 Lbs.)

Maximum 6 gpm system with only a crane

27369 VALVE, RELIEF ASSY W/FITTINGS

Adjustable Pressure Relief Valve for all hydraulic cranes

24679 VALVE, VARIABLE FLOW CONTROL

For all hydraulic cranes - no fittings

SERVICE TOOLS

26684 TOOL, CRANE DIAGNOSTIC WIFI

26304 BOX, PENDANT TEST

26386 ADAPTER, WIRE 14-PIN TO 10-PIN

WIRES HARNESS USE W/26304

26391 WRENCH, LOCKNUT WELDMENT AN-19

Fits 2700,3200 & 1032

26503 WRENCH, LOCKNUT WELDMENT AN-20

Fits 4000 & 1640

26681 TOOL, CRIMP DEUTSCH

18759 EXTRACTOR, DEUTSCH 16 GA PIN

27348 KIT, PALM PILOT DIAGNOSTICS

26905 GAUGE, FLOW METER

Adjustable Flow Meter, to test hydraulic system fittings not included.

26906 PRESSURE GAUGE, 0-5000 PSI

Liquid Filled, to test hydraulic system, fittings not included

TTCT-1001 EWH, REPROGRAMMING KTFM

LIFTMOORE LIMITED WARRANTY

Parts and Structural

Liftmoore, Inc. warrants each LIFTMOORE crane to be free from defects in materials and workmanship for twelve (12) months from the date of delivery to the original customer. Under the terms of this warranty the crane structural components manufactured by LIFTMOORE, Inc. are warranted for thirty-six (36) months from the date of delivery to the original customer. LIFTMOORE, Inc. will repair or replace, as its sole discretion, any equipment or part that is returned f.o.b. to LIFTMOORE, Inc.'s plant at 7810 Pinemont Drive, Houston, Texas 77040, or to one of its authorized dealers, and is found by LIFTMOORE, Inc. or its authorized dealer to have been defective at the time of original delivery.

The foregoing warranty is the exclusive warranty made by LIFTMOORE, Inc. with respect to its cranes and is in lieu of all other warranties. ANY AND ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS OF ANY CRANE FOR A PARTICULAR PURPOSE OR OPERATION, ARE HERBY EXPRESSLY DISCLAIMED.

The foregoing warranty applies only to LIFTMOORE cranes under normal use and service and does not apply in the event of damage caused by repair or alteration or damage during shipment, accident, negligence, overloading, or misuse, including operator's failure to follow any of the instructions issued with the crane.

This warranty is limited to the original purchaser and is not assignable. In order to submit a claim, the original purchaser must provide a copy of the original invoice for the crane in question within twelve (12) months following the delivery date and within 30 days from the date of repair.

The warranty applies only when the LIFTMOORE crane is used for commercial purposes and does not cover any purchase for use for personal, family or household purposes.

LIMITATION OF LIABILITY: LIFTMOORE, Inc.'s liability for any losses or damages resulting from any cause whatsoever, including LIFTMOORE, Inc.'s NEGLIGENCE or from a defective crane irrespective of whether such defects are discoverable or latent, shall in no event exceed the purchase price of the crane to which losses or damages are claimed, or at the election of LIFTMOORE, Inc., the repair or replacement of the defective crane.

In no event shall LIFTMOORE, Inc. be liable for any special, incidental, or consequential damages, including commercial losses or costs of any kind sustained by purchaser or any other person or for any damages for which purchaser may be liable to other persons by reason of any defect in any LIFTMOORE crane or any part thereof.

LIFTMOORE, Inc. reserves the right to make changes in design or construction of its cranes at any time without obligating itself to make such changes on cranes previously manufactured.

No agent, employee, or representative of LIFTMOORE, Inc. has authority to amend or modify the foregoing warranty or to bind LIFTMOORE, Inc. by any other warranty, guaranty, or assumption of liability.

In the event any provision of this warranty is for any reason held ineffective, the remaining provisions shall remain in full force and effect.

Some states do not allow limitations on how long an implied warranty lasts or the exclusion or limitation of incidental or consequential damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other legal rights that vary from state to state.

