
CRANE SPECIFICATIONS
MODEL
GT-600EX

CAPACITY
60,000 kg at 3.0 m

CRANE CAPACITY 60,000 kg at 3.0 m
 5-section, 11.0 m – 43.0 m

approx. 13,170 mm
approx. 3,040 mm
approx. 3,730 mm

approx. 41,300 kg
approx. 15,800 kg
approx. 25,500 kg

computed 84 km/h
computed 58 %

BOOM
DIMENSION

Overall length
Overall width
Overall height

MASS
Gross vehicle mass

-front axle
-rear axle

PERFORMANCE
Max. travelling speed
Gradeability (tan)

GENERAL DATA

HYDRAULIC TRUCK CRANE

SPEC. SHEET NO. GT-600E-1-00402/EX-31

BOOM
5-section full power partially synchronized telescoping boom of
round box construction with 5 sheaves at boom head.
The synchronization system consists of 2 telescope cylinders,
extension cables and retraction cables. Selection of 2 boom
telescoping modes.
Hydraulic cylinders fitted with holding valves.
 Fully retracted length…………… 11.0 m
 Fully extended length…………... 43.0 m
 Extension speed………………… 32.0 m in 135 s

JIB
2-staged slewing around boom extension. Triple offset (5˚/ 25˚/ 45˚)
type. Stows alongside base boom section.
Assistant cylinders for mounting and stowing.
Single sheave at jib head.
 Length …………………………… 8.8 m and 15.2 m

SINGLE TOP (AUXILIARY BOOM SHEAVE)
Single sheave.
Mounted to main boom head for single line work.

ELEVATION
By a double-acting hydraulic cylinder, fitted with holding valve.
 Boom angle..................... -2˚ to 81˚
 Boom raising speed......... 20˚ to 60˚ in 39 s

HOIST-Main winch
Variable speed type with grooved drum driven by hydraulic
axial piston motor through winch speed reducer. Power
load lowering and hoisting.
Equipped with automatic brake (Neutral brake) and counter-
balance valve.
Controlled independently of auxiliary winch.
 Single line pull................. 54.9 kN {5,600 kgf}
 Single line speed............. 139 m/min. (at the 4th layer)
 Wire rope......................... Spin-resistant type
 Diameter x length............19 mm x 235 m

CARRIER : TC-4255-2

GT-600EX

CRANE SPECIFICATIONS

- 2 -

HOIST-Auxiliary winch
Variable speed type with grooved drum driven by hydraulic
axial piston motor through winch speed reducer. Power load
lowering and hoisting.
Equipped with automatic brake (Neutral brake) and counterbal-
ance valve.
Controlled independently of main winch.
 Single line pull................. 54.9 kN {5,600 kgf}
 Single line speed.............121 m/min. (at the 2nd layer)
 Wire rope......................... Spin-resistant type
 Diameter x length............ 19 mm x 127 m

SLEWING
Hydraulic axial piston motor driven through planetary slewing
speed reducer. Continuous 360˚ full circle slewing on ball
bearing slew ring. Equipped with manually locked/released
slewing brake.
 Slewing speed....................1.7 min-1 {rpm}

HYDRAULIC SYSTEM
Pumps.................................... 2 variable piston pumps for
 telescoping, elevating and winches.
 Tandem gear pump for slewing
 and optional equipment.
Control valves........................ Multiple valves actuated by pilot
 pressure with integral pressure
 relief valves.
Circuit..................................... Equipped with air cooled type oil

cooler. Oil pressure appears on
AML display for main circuit.

Hydraulic oil tank capacity........... approx. 690 liters
Filters..................................... Return line filter

CRANE CONTROL
By 4 control levers for slewing, boom hoist, main winch, boom
telescoping or auxiliary winch with 2 control pedals for boom
hoist and boom telescoping based on ISO standard layout.
Control lever stands can change neutral positions and tilt for
easy access to cab.

CAB
One sided one-man type, steel construction with sliding door
access and tinted safety glass windows opening at side. Door
window is powered control.
Operator’s 3 way adjustable seat with headrest and armrest.

TADANO Automatic Moment Limiter (Model:AML-C)
Main unit in crane cab gives audible and visual warning of
approach to overload. Automatically cuts out crane motions
(including slewing motion) before overload. With working
range (load radius and/or boom angle and/or tip height
and/or slewing range) limit function.
Following functions are displayed.
 Moment load as percentage
 Number of parts of line of rope
 Boom angle
 Boom length
 Load radius
 Outriggers position
 Actual hook load
 Permissible load
 Boom position indicator
 Potential hook height
 Slewing angle
 Main hydraulic oil pressure
 Jib length and Jib offset angle (only when jib operation)

OUTRIGGERS
Hydraulically operated H-type outriggers. Each outrigger
controlled simultaneously or independently from either side
of carrier. Equipped with sight level gauge. Floats mounted
integrally with the jacks retract to within vehicle width.
All cylinders fitted with pilot check valves.
Crane operation with different extended length of each
outrigger.
Equipped with extension width detector for each outrigger.
 Extended width
 Fully.............................. 7,000 mm
 Middle........................... 4,800 mm
 Minimum....................... 2,590 mm
 Float size (Diameter)...... 400 mm

FRONT JACK
A fifth hydraulically operated outrigger jack. Mounted to the
front frame of carrier to permit 360˚ lifting capabilities.
Hydraulic cylinder fitted with pilot check valve.
 Float size(Diameter).......... 400 mm

COUNTER WEIGHT
Integral with slewing frame
 Mass..................................3,770 kg

SPEC. SHEET NO. GT-600E-1-00402/EX-31

CARRIER SPECIFICATIONS

EQUIPMENT

MANUFACTURER
TADANO LTD.

MODEL
TC-4255-2.................. Left-hand steering , 8 x 4

ENGINE
Model.......................... Daimler OM457LA
Type............................ 4 cycle, turbo charged and inter cooled.
Piston displacement ... 11,967 cm3

Bore x stroke............... 128 mm x 155 mm
Max. output 260 kW{353PS} at 1,900 min-1{rpm}
Max. torque 1,850 N-m{188kgf-m} at 1,100 min-1{rpm}

CLUTCH
Dry single plate, hydraulically operated clutch release
mechanism with air assisted booster.

TRANSMISSION
9 forward and 1 reverse speeds, synchromesh on 2nd –9th
gear and constant-mesh on 1st and reverse gear.

AXLES
Front.......................... Reverse-elliot type, steering axle.
Rear........................... Full floating type, driving axle
 with inter-wheel differential lock.
STEERING
Dual circuit hydraulic and mechanical steering of both front
axles with hydraulic power booster.
3rd axle reduction gear-mounted emergency steering pump.

SUSPENSION
Front................................. Hydraulic/pneumatic suspension,
 with hydraulic lock system and
 leveling adjustment.
Rear.................................. Hydraulic/pneumatic suspension,
 with hydraulic lock system and
 leveling adjustment.

BRAKE SYSTEM
Service.............................. Full air brakes on all wheels.
 Dual-circuit system.
Parking/ Emergency.......... Spring loaded brake on rear
 4-wheel controlled by knob of
 spring brake valve.
Auxiliary............................. Constant throttle system with
 exhaust flap brake.

ELECTRIC SYSTEM
24 V DC. 2 batteries of 12 V
 Alternator.................... 28 V – 80 A

FUEL TANK CAPACITY
300 liters

CAB
2-man full width cab of steel structure, with safety glass. Seats
adjustable and air-suspended with headrest and 3point safety
belt.

TIRES
Front................................. 385/65R22.5, Single x 4
Rear.................................. 13R22.5, Dual x 4
Spare................................ 385/65R22.5, Single x 1

TURN RADIUS
Min. turning radius (at center of extreme outer tire).......12.5m

FOR CRANE
Standard Equipment
Automatic moment limiter (AML)
External lamp (AML)
Pendant type over-winding cutout
Winch automatic fail-safe brake
Cable follower
35t capacity hook block (3 sheaves)
5.6t capacity hook block (swivel hook)
Hook safety latch
Pilot check valves
Counterbalance valves
Hydraulic pressure relief valves
Slewing brake
Slewing lock
Boom angle indicator
Boom elevation foot pedal
Boom telescoping foot pedal
Outrigger extension width detector
Front jack set up detector
Front jack overload alarm
Automatic speed reduction and soft stop function on boom
elevation and/or slewing(slewing range restricted only)
Hydraulic oil cooler
3 working lights
Front windshield wiper and washer
Roof window wiper and washer
Power window (cab door)
3 way adjustable cloth seat with headrest and armrest
Cab floor mat
Sun visor (front and roof)
Winch drum rotation indicator (visual type)
Winch drum mirror
Air conditioner (crane cab)

Optional Equipment
 60t capacity hook block (6 sheaves)
 Over-unwinding prevention
 Wind speed indicator

FOR CARRIER
 Standard Equipment
 Spare tire and carrier with lock key
 Rear fog lights
 Inter-wheel differential gear lock
 Emergency steering pump
 Fuel tank cap with lock key
 Air dryer
 Towing hooks (front and rear, eye type)
 Engine over-run alarm
 Air filter warning light (Instrument cluster)
 Cooling water level warning light
 Engine hour meter
 PTO hour meter
 Reversing signal
 Low air pressure warning lamp and buzzer
 AM / FM radio
 Adjustment and heating rearview mirror
 Sun visor
 Tilting-telescoping steering wheel
 3 way adjustable air suspension seat
 Tachometer/ Speedometer (with odometer)
 Air conditioner (carrier cab)
 3 point type seat belt
 Windshield wiper and washer
 Cigarette lighter
 Cruise control
 Transmission oil drain cock
 Tire inflation
 Owner's tool set
 Tool box with lock key

- 3 -

SPEC. SHEET NO. GT-600E-1-00402/EX-31

NOTE:
Boom and jib geometry shown are for unloaded condition
and machine standing level on firm supporting surface.
Boom deflection and subsequent radius and boom angle
change must be accounted for when applying load to hook.

Telescoping mode

27.0m

15.0m

35.0m

43.0m

19.0m

11.0m

BOOM

JIB

SINGLE TOP

 Approx.
 2.5m

 Approx.
 2.3m

 Approx.
 2.3m

0.6m
LI

FT
IN

G
 H

EI
G

H
T

(m
)

RADIUS (m)

70˚

60˚
55˚

0˚

10˚

30˚

20˚

40˚

48˚

81˚

 0

 5

10

30

25

20

15

35

40

65

60

55

50

45

5 403530252015100

5˚
25˚

45˚

11.0m Boom

43m Boom+15.2m Jib
43m Boom+8.8m Jib

43.0m Boom

35.0m Boom

27.0m Boom

19.0m Boom15.0m Boom

WORKING RANGE

- 4 -

SPEC. SHEET NO. GT-600E-1-00402/EX-31

50˚

Telescoping mode

35.0m

19.0m

39.0m

43.0m

27.0m

11.0m

BOOM

JIB

SINGLE TOP

 Approx.
 2.5m

 Approx.
 2.3m

 Approx.
 2.3m

0.6m

NOTE:
Boom and jib geometry shown are for unloaded condition
and machine standing level on firm supporting surface.
Boom deflection and subsequent radius and boom angle
change must be accounted for when applying load to hook.

- 5 -

WORKING RANGE
SPEC. SHEET NO. GT-600E-1-00402/EX-31

LI
FT

IN
G

 H
EI

G
H

T
(m

)

RADIUS (m)

30˚

20˚

81˚

 0

 5

10

30

25

20

15

35

40

65

60

55

50

45

5 403530252015100

45˚25˚
5˚

70˚

43m Boom+15.2m Jib
43m Boom+8.8m Jib

43.0m Boom
39.0m Boom35.0m Boom

27.0m Boom

19.0m Boom

11.0m Boom

60˚

40˚

48˚
50˚

55˚

10˚

0˚

76

74

72

70

68

66

63

61

59

57

54

49

43

36

28

60.0
47.5
42.4
38.1
34.5
31.4
28.7
26.4
24.4
22.7
20.0
15.7

 70

67

64

61

58

55

51

47

43

39

34

20

C C C C C C C C C C
3.0
3.5
4.0
4.5
5.0
5.5
6.0
6.5
7.0
7.5
8.0
9.0

10.0
11.0
12.0
14.0
16.0
18.0
20.0
22.0
24.0
26.0
28.0
30.0
32.0
34.0
36.0

D

A
B

79

78

76

75

73

72

70

68

67

65

63

60

56

52

47

37

24

0˚ 18˚ 0˚ 17˚ 37˚

40.8
40.8
40.8
37.8
34.2
31.1
28.4
26.1
23.5
20.9
18.7
15.0
12.0

9.8
8.2

79

78

76

75

73

71

70

68

66

65

63

60

56

52

48

38

25

22.0
22.0
22.0
22.0
22.0
21.4
20.6
19.8
19.1
18.5
17.9
16.8
14.7
12.4
10.6

7.9
6.2

32.0
32.0
32.0
32.0
32.0
30.9
27.4
24.0
21.1
18.8
16.9
13.9
11.6
9.5
7.9
5.5
3.8

81

80

79

78

77

76

75

74

72

70

68

65

63

58

52

46

39

31

20

22.0
22.0
22.0
21.3
20.7
20.0
19.5
18.8
17.1
14.3
12.2
10.5

9.2
6.9
5.2
3.9
3.0
2.2
1.6

100
100
100
100

81

80

79

78

77

76

74

72

71

67

63

59

55

51

46

41

35

28

18

12.0
12.0
11.9
11.5
11.1
10.3

9.7
9.0
8.4
7.3
6.4
5.4
4.4
3.6
3.0
2.5
2.1
1.7
1.4

14.0
14.0
14.0
13.5
13.0
12.1
11.7
10.2

9.0
7.1
5.6
4.4
3.5
2.7
2.1
1.6
1.2
0.8
0.5

81

80

79

78

77

76

75

73

72

70

68

65

63

58

52

46

40

32

22

17.0
17.0
17.0
17.0
17.0
16.3
15.4
14.6
13.9
12.6
11.6
10.7

9.9
8.3
6.5
5.2
4.2
3.5
2.9

80

80

79

78

76

75

73

70

67

63

60

56

52

48

43

39

33

26

17

80

79

78

77

76

73

70

66

63

60

57

53

50

46

42

37

8.5
8.5
8.5
8.5
8.1
6.9
5.5
4.4
3.6
2.9
2.3
1.8
1.4
1.0
0.7
0.5

10.0
10.0
10.0
10.0

9.7
9.2
8.7
7.5
6.1
5.0
4.0
3.2
2.6
2.1
1.7
1.3
1.0
0.8
0.6

0
0
0
0

50
0
0
0

100
0
0
0

0
33
33
33

100
33
33
33

0
66
66
66

100
66
66
66

0
100
100
100

50
100
100
100

80

80

79

78

77

76

74

72

70

67

63

59

55

50

46

41

35

28

18

Outriggers fully extended 7.0ｍ

11.0m 15.0m 19.0m 27.0m 35.0m 39.0m 43.0m

Telescoping conditions(%)

NOTES :
1. Rated lifting capacities shown in the table are based on condition that the crane is set on firm level surface. Those above bold lines are

based on crane strength and those below, on its stability.
2. Rated lifting capacities based on crane stability are according to ISO 4305 / DIN 15019 part 2.
3. The mass of the hook (570kg for *60t capacity, 410kg for 35t capacity, 150kg for 5.6t capacity), slings and all similarly used load

handling devices must be considered as part of the load and must be deducted from the lifting capacities.
 * : Optional
4. For rated lifting capacity of single top, reduce the rated lifting capacities of relevant boom according
 to a weight reduction for auxiliary load handling equipment. Capacities of single top shall not exceed 5,600 kg including main hook.
5. Standard number of part lines for each boom length is as shown below. Load per line should not surpass 54.9 kN {5,600 kgf} for main

winch and auxiliary winch.

The lifting capacity data stored in the AUTOMATIC MOMENT LIMITER (AML) is based on the standard number of parts of line listed in
the chart.
Maximum lifting capacity is restricted by the number of parts of line of AUTOMATIC MOMENT LIMITER (AML).

6. Without front jack extended, when the boom is within the Over-front, rated lifting capacities are different from those for the boom in the
Over-side and Over-rear.

 Telescoping
 Mode
2nd boom
3rd boom
4th boom
Top boom

RATED LIFTING CAPACITIES (BOOM)

 UNIT:x1000kg

, ,

A: Boom length (m)
B: Load radius (m)
C: Loaded boom angle (˚)
D: Minimum boom angle (˚) for indicated length (no load)

- 6 -

SPEC. SHEET NO. GT-600E-1-00402/EX-31

Boom length 11.0m Jib / Single top 11.0m to 15.0m to 19.0m to 27.0m to
 15.0m 19.0m 27.0m 43.0m
 No. of part lines 12 10 7 5 4 1

76

74

72

70

68

65

63

61

59

57

54

49

43

36

28

40.0
34.0
27.8
22.3
18.4
15.4
13.2
11.4
9.9
8.5
7.3
5.5

0˚ 0˚ 37˚ 0˚ 56˚ 37˚ 65˚ 53˚ 63˚ 70˚

 70

67

64

61

58

55

51

47

43

39

33

19

3.0
3.5
4.0
4.5
5.0
5.5
6.0
6.5
7.0
7.5
8.0
9.0

10.0
11.0
12.0
14.0
16.0
18.0
20.0

D

80

78

76

75

73

71

70

68

66

64

63

59

55

51

47

36.0
29.2
22.9
18.6
15.4
13.0
11.2
9.6
8.3
7.3
6.3
4.9
3.7
2.7
1.9

79

78

76

74

73

71

70

68

66

64

63

59

55

51

47

38

25

22.0
22.0
22.0
19.1
16.3
14.1
12.3
10.9

9.7
8.7
7.8
6.4
5.3
4.4
3.5
2.3
1.5

32.0
24.5
19.6
16.0
13.4
11.3
9.7
8.3
7.2
6.3
5.5
4.1
3.1
2.2
1.5

81

80

79

77

76

75

74

73

72

69

67

65

62

57

17.0
14.4
12.4
10.7

9.4
8.2
7.3
6.4
5.7
4.6
3.6
2.9
2.3
1.3

81

80

79

78

76

75

74

73

72

70

67

65

62

57

52

46

39

17.0
16.4
14.3
12.5
11.1
9.9
9.0
8.1
7.4
6.1
5.2
4.4
3.7
2.7
1.9
1.2
0.7

100
100
100
100

80

80

79

78

77

75

73

71

70

66

62

58

54

10.0
9.0
8.2
7.5
6.8
5.7
4.9
4.2
3.6
2.7
2.0
1.4
0.9

80

79

78

77

75

74

72

69

66

7.4
6.7
6.1
5.1
4.3
3.6
3.1
2.2
1.5

80

78

77

76

74

71

5.3
4.4
3.6
3.0
2.5
1.6

0
0
0
0

50
0
0
0

100
0
0
0

0
33
33
33

100
33
33
33

0
66
66
66

100
66
66
66

0
100
100
100

50
100
100
100

80

79

78

77

77

75

73

71

69

66

8.7
7.8
6.9
6.2
5.6
4.6
3.7
3.0
2.5
1.6

Outriggers extended to middle 4.8ｍ

C
A

B C C C C C C C C C
11.0m 15.0m 19.0m 27.0m 35.0m 39.0m 43.0m

Telescoping conditions(%)

, Telescoping
 Mode
2nd boom
3rd boom
4th boom
Top boom

RATED LIFTING CAPACITIES (BOOM)

 UNIT:x1000kg

76

74

72

70

67

65

63

61

59

56

54

48

43

39

15.0
12.3
10.1

8.5
7.1
6.0
5.1
4.3
3.7
3.1
2.6
1.7
1.1
0.5

 70

67

64

61

58

55

51

47

43

39

33

19

17.9
14.5
12.0
10.0

8.5
7.3
6.2
5.4
4.6
3.9
3.3
2.3

3.0
3.5
4.0
4.5
5.0
5.5
6.0
6.5
7.0
7.5
8.0
9.0

10.0
11.0
12.0
14.0

79

78

76

74

73

71

70

68

66

64

63

59

12.9
10.6

8.8
7.4
6.2
5.2
4.3
3.6
3.0
2.5
2.0
1.2

79

77

76

74

73

71

69

68

66

64

63

59

55

51

47

38

15.5
13.0
11.1
9.6
8.3
7.3
6.4
5.7
5.0
4.5
4.0
3.2
2.5
2.0
1.5
0.7

A: Boom length (m)
B: Load radius (m)
C: Loaded boom angle (˚)
D: Minimum boom angle (˚) for indicated length (no load)

0
0
0
0

50
0
0
0

100
0
0
0

0
33
33
33

Outriggers extended to minimum 2.59m

11.0m 15.0m 19.0mA
B C C C C

Telescoping conditions (%)

 Telescoping
 Mode
2nd boom
3rd boom
4th boom
Top boom

,

,

D 0˚ 0˚ 58˚ 36˚

- 7 -

 UNIT:x1000kg

SPEC. SHEET NO. GT-600E-1-00402/EX-31

RATED LIFTING CAPACITIES (JIB)

- 8 -

SPEC. SHEET NO. GT-600E-1-00402/EX-31

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚
53˚
50˚
48˚

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚

 9.2
10.2
11.3
12.3
13.3
14.2
15.2
17.0
19.5
21.4
23.7
25.1
27.3
28.8
30.9
32.2
34.1
35.3

4.00
4.00
4.00
4.00
4.00
3.85
3.72
3.50
3.20
3.03
2.52
2.13
1.66
1.40
1.07
0.86
0.58
0.43

12.2
13.3
14.2
15.1
16.0
16.9
17.7
19.5
22.0
23.6
25.9
27.2
29.3
30.7
32.7
33.9
35.7

3.58
3.50
3.42
3.32
3.22
3.12
3.04
2.88
2.68
2.56
2.25
1.92
1.52
1.28
0.96
0.77
0.52

14.1
15.1
15.9
16.8
17.6
18.5
19.3
21.0
23.3
24.8
27.0
28.4
30.4
31.7
33.4
34.6
36.4

2.47
2.44
2.40
2.37
2.34
2.32
2.29
2.24
2.18
2.14
2.09
1.86
1.48
1.24
0.93
0.75
0.51

11.3
12.5
13.6
14.8
15.9
17.0
18.1
20.1
23.0
25.1
27.8
29.5
31.8
33.4
35.7

2.60
2.60
2.60
2.60
2.56
2.46
2.38
2.22
2.01
1.90
1.75
1.52
1.14
0.92
0.66

16.2
17.4
18.4
19.5
20.4
21.5
22.4
24.3
27.2
29.0
31.8
33.3
35.7
37.0
39.1

1.69
1.65
1.61
1.58
1.54
1.51
1.48
1.43
1.35
1.31
1.25
1.21
0.99
0.81
0.56

19.5
20.6
21.5
22.4
23.4
24.3
25.2
27.0
29.4
31.1
33.5
35.1
37.1
38.2
40.1

1.17
1.15
1.13
1.12
1.10
1.09
1.08
1.05
1.02
1.00
0.98
0.97
0.95
0.77
0.53

43.0m Boom + 8.8m Jib 43.0m Boom + 15.2m Jib

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚
53˚
50˚
48˚
45˚
43˚
40˚
38˚

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚
53˚
50˚
48˚
45˚
43˚

 8.1
 9.0
 9.9
10.9
11.8
12.6
13.5
15.1
17.6
19.2
21.5
23.0
25.1
26.5
28.3
29.6
31.4
32.5
34.2
35.3
36.8
37.7

4.40
4.40
4.40
4.40
4.40
4.24
4.09
3.85
3.51
3.32
3.07
2.93
2.58
2.26
1.83
1.59
1.28
1.10
0.87
0.74
0.57
0.46

11.0
11.9
12.8
13.7
14.5
15.3
16.1
17.8
20.1
21.7
23.8
25.2
27.2
28.5
30.3
31.4
33.1
34.1
35.6
36.6
37.4
38.8

3.58
3.50
3.42
3.35
3.28
3.21
3.15
3.04
2.89
2.78
2.61
2.52
2.31
2.02
1.65
1.44
1.17
1.01
0.80
0.68
0.52
0.43

13.0
13.8
14.7
15.5
16.3
17.1
17.8
19.3
21.5
22.8
24.8
26.2
28.2
29.5
31.1
32.1
33.7
34.6
35.9

2.47
2.44
2.40
2.37
2.34
2.32
2.29
2.24
2.18
2.14
2.09
2.07
2.03
1.93
1.59
1.40
1.14
0.99
0.79

10.2
11.3
12.3
13.4
14.4
15.4
16.3
18.2
20.9
22.7
25.3
27.0
29.4
31.1
33.2
34.6
36.6
37.8
39.6
40.8

2.60
2.60
2.60
2.60
2.56
2.46
2.38
2.22
2.01
1.90
1.75
1.67
1.56
1.49
1.29
1.10
0.85
0.70
0.51
0.41

15.0
16.0
16.9
17.9
18.8
19.8
20.7
22.5
25.1
26.8
29.1
30.8
33.0
34.5
36.5
37.8
39.4
40.5
42.1

1.69
1.65
1.61
1.58
1.54
1.51
1.48
1.43
1.35
1.31
1.25
1.21
1.16
1.13
1.09
0.96
0.74
0.62
0.45

18.3
19.3
20.2
21.0
21.9
22.7
23.5
25.1
27.4
28.9
31.0
32.4
34.4
35.7
37.5
38.6
40.0
41.0
42.3

1.17
1.15
1.13
1.12
1.10
1.09
1.08
1.05
1.02
1.00
0.98
0.97
0.95
0.94
0.93
0.90
0.71
0.59
0.44

C: Boom angle
R: Load radius (m)
W: Rated lifting capacity

 UNIT:x1000kg

 UNIT:x1000kg

39.0m Boom (telescoping mode) + 8.8m Jib 39.0m Boom (telescoping mode) + 15.2m Jib

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

Outriggers fully extended 7.0ｍ

Outriggers fully extended 7.0ｍ

7.3
8.1
8.9
9.7
10.5
11.3
12.1
13.6
16.0
17.4
19.5
20.8
22.6
23.9
25.6
26.8
28.4
29.5
31.0
32.0
33.4
34.3

4.50
4.50
4.50
4.50
4.50
4.50
4.50
4.50
4.44
4.21
3.91
3.53
2.90
2.52
2.03
1.75
1.40
1.20
0.94
0.79
0.59
0.48

10.3
11.1
11.8
12.5
13.4
14.1
14.9
16.3
18.5
19.8
21.8
23.1
25.1
26.2
27.8
28.9
30.3
31.4
32.7
33.6
34.8
35.6

3.58
3.50
3.42
3.35
3.28
3.21
3.15
3.04
2.89
2.80
2.69
2.62
2.53
2.27
1.85
1.61
1.29
1.11
0.88
0.74
0.56
0.45

12.1
12.8
13.5
14.2
14.9
15.6
16.3
17.7
19.6
20.9
22.7
23.9
25.7
26.9
28.4
29.4
30.8
31.7
32.9

2.47
2.44
2.40
2.37
2.34
2.32
2.29
2.24
2.18
2.14
2.09
2.07
2.03
2.01
1.76
1.54
1.25
1.08
0.86

9.2
10.1
10.9
12.0
12.9
13.8
14.7
16.5
18.9
20.6
22.9
24.5
26.8
28.3
30.4
31.7
33.5
34.7
36.4
37.5

2.60
2.60
2.60
2.60
2.56
2.46
2.38
2.22
2.01
1.90
1.75
1.67
1.56
1.49
1.41
1.25
0.96
0.80
0.58
0.46

14.1
15.0
15.9
16.8
17.6
18.5
19.3
20.9
23.3
24.8
27.0
28.5
30.5
31.8
33.8
34.9
36.5
37.5
38.9

1.69
1.65
1.61
1.58
1.54
1.51
1.48
1.43
1.35
1.31
1.25
1.21
1.16
1.13
1.09
1.06
0.82
0.68
0.50

17.6
18.4
19.2
20.0
20.7
21.5
22.2
23.7
25.7
27.1
29.0
30.3
32.0
33.3
34.8
35.9
37.2
38.1
39.3

1.17
1.15
1.13
1.12
1.10
1.09
1.08
1.05
1.02
1.00
0.98
0.97
0.95
0.94
0.93
0.92
0.77
0.64
0.47

Outriggers fully extended 7.0ｍ

RATED LIFTING CAPACITIES (JIB)

35.0m Boom (telescoping mode) + 8.8m Jib 35.0m Boom (telescoping mode) + 15.2m Jib

- 9 -

SPEC. SHEET NO. GT-600E-1-00402/EX-31

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚
53˚
50˚
48˚
45˚
43˚
40˚
38˚

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚
65˚
63˚
60˚
58˚
55˚
53˚
50˚
48˚
45˚
43˚

C: Boom angle
R: Load radius (m)
W: Rated lifting capacity

 UNIT:x1000kg

 8.1
 9.0
 9.9
10.7
11.4
12.2
13.0
14.5
16.8
18.3

4.40
4.40
4.21
3.70
3.25
2.86
2.52
1.94
1.26
0.91

11.0
11.9
12.7
13.5
14.3
15.0
15.7
17.2
19.3
20.7

3.58
3.50
3.30
2.94
2.62
2.33
2.06
1.61
1.06
0.76

13.0
13.8
14.6
15.5
16.3
16.9
17.7
19.0
21.0
22.2

2.47
2.44
2.40
2.37
2.34
2.10
1.88
1.48
0.99
0.72

10.2
11.3
12.3
13.4
14.2
15.0
15.8
17.5

2.60
2.60
2.60
2.60
2.31
1.99
1.72
1.26

15.0
16.0
17.0
17.9
18.8
19.8
20.6
22.1

1.69
1.65
1.61
1.58
1.54
1.50
1.31
0.98

18.4
19.3
20.1
21.0
21.9
22.7
23.5
25.0

1.17
1.15
1.13
1.12
1.10
1.09
1.08
0.87

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚

 7.3
 8.1
 8.9
 9.7
10.3
11.0
11.7
13.1
15.2
16.5

4.50
4.50
4.50
4.24
3.72
3.26
2.85
2.18
1.40
1.00

10.3
11.1
11.8
12.6
13.3
14.0
14.7
16.0
18.0
19.1

3.58
3.50
3.42
3.35
3.01
2.67
2.37
1.84
1.21
0.86

12.1
12.8
13.5
14.2
14.9
15.6
16.3
17.5
19.3
20.5

2.47
2.44
2.40
2.37
2.34
2.32
2.10
1.65
1.10
0.79

 9.1
10.1
11.0
12.0
12.9
13.8
14.5
16.1
18.4

2.60
2.60
2.60
2.60
2.56
2.40
2.08
1.55
0.93

14.0
15.0
15.8
16.7
17.5
18.4
19.2
20.7

1.69
1.65
1.61
1.58
1.54
1.51
1.48
1.14

17.6
18.4
19.1
19.9
20.6
21.5
22.2
23.5

1.17
1.15
1.13
1.12
1.10
1.09
1.08
0.96

RATED LIFTING CAPACITIES (JIB)

39.0m Boom (telescoping mode) + 8.8m Jib

35.0m Boom (telescoping mode) + 8.8m Jib 35.0m Boom (telescoping mode) + 15.2m Jib

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚
70˚
68˚

81˚
80˚
79˚
78˚
77˚
76˚
75˚
73˚

39.0m Boom (telescoping mode) + 15.2m Jib

-10-

SPEC. SHEET NO. GT-600E-1-00402/EX-31

81˚
80˚
79˚
78˚
77˚
76˚
75˚

81˚
80˚
79˚
78˚
77˚
76˚

 9.2
10.1
10.9
11.7
12.6
13.4
14.2

4.00
3.49
2.99
2.56
2.18
1.85
1.55

12.6
12.9
13.6
14.5
15.2
16.0
16.8

3.16
2.74
2.38
2.06
1.77
1.50
1.26

14.1
15.1
15.8
16.5
17.2
18.0
18.7

2.47
2.43
2.13
1.85
1.60
1.38
1.17

11.3
12.4
13.4
14.2
15.1
16.0

2.60
2.48
2.08
1.72
1.42
1.15

16.2
17.3
18.2
19.1
19.9

1.69
1.65
1.45
1.22
1.02

19.5
20.9
21.5
22.4
23.1

1.17
1.15
1.13
1.07
0.90

Outriggers extended to middle 4.8ｍ

Outriggers extended to middle 4.8ｍ

Outriggers extended to middle 4.8ｍ

43.0m Boom + 8.8m Jib 43.0m Boom + 15.2m Jib

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

C: Boom angle
R: Load radius (m)
W: Rated lifting capacity

 UNIT:x1000kg

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

 UNIT:x1000kg

R W R W R W R W R W R W
C C5˚Tilt 25˚Tilt 45˚Tilt 5˚Tilt 25˚Tilt 45˚Tilt

 UNIT:x1000kg

DIMENSION

-11-

SPEC. SHEET NO. GT-600E-1-00402/EX-31

O
ve

ra
ll

W
id

th
 3

,0
40

R3,650

2,
82

0

Tread 2,398
GCW 3,006

3,
73

0

GCW 2,748
Tread 2,442

M
AX

.
7,

00
0

M
ID

.
4,

80
0

M
IN

.
2,

59
0

400

MIN. 11,000 ~ MAX. 43,000

6,130

1,800

155

15
˚

2,9003,230
4,565

Wheel base 7,350

100

Overall Length 13,170

1,3852,385
3,700

Distance between
headlights and
end of boom 1,410

1,315

30
5

1,400 1,865
2,120

Base machine with 300L fuel:

Remove:
 1. 5.6t hook block
 2. Top Jib (6.4m)
 3. Base Jib (8.8m)
 4. Single Top (Auxiliary boom sheave)
 5. Spare Tire
 6. Spare Tire Bracket
 7. 35t hook block
 8. Counter weight and pins

Add:
 1. 60t hook block(optional)
 2. 2 Persons (driver and passenger)

 Total Front Rear

Axle Weight Distribution Chart Unit : kg

41,300

-150
-225
-500
-50

-135
-30

-410
-3,780

570
150

15,800

65
-175
-490
-90

-140
-30

-280
1,510

390
190

25,500

-215
-50
-10
40
5
0

-130
-5,290

180
-40

Specifications are subject to change without notice.

4-12, Kamezawa 2-chome,
Sumida-ku, Tokyo 130-0014, Japan

Printed in Japan

E-mail
URL

 (International Division)

Tel : +81-(0)3-3621-7750
Fax : +81-(0)3-3621-7785

http : //www.tadano.com/
info@tadano.com

GT-600E-2015-08-2

