
C n'

' ' ', I
,)

.......... ,/ -/ --~'

i - --_-
"lo' 34 '

J
- ------- 26'3"---~· ______ ,-.,

.,_ _____________ ___ 51' 5" ----------------~

• Width with more lhan 59,000 lb ol counlerwelghl: 16' 5", lall swing: 16' 11"
.. Dulle■ tor outrigger base 16' upon request

◄2'

R16'5"• __ __.

- - ---15'2" ---~

7' 11"

AC 435 D D!~ ---r--r-~~
~ 7;

• 00

io

8' 7" - ----- ◄' 6" ◄'2" 6'7" 5'7"

15'9" -------i--- 10'6" 2·1·----.__ ___ _ _ _______ ◄1' 5"

- ---------------- 50' 2"

d

'.; .iP
~ .M­
S ~1

0

0

Ma nne s ma nn
DEMAG Fo r der technik

AC 435-V Capacities on Main Boom

Capacity (lb x 1000) =Load+ Hook Block

85%
360°

Radius
(ft)

Main Boom (ft)

Counterweight I03 , S0O lb
Outrigger Base 24 . 6 ft

42 . 0 55 . 5* 69 . 2* 83 . 3* 96 . 8* 115 . 2 133 . 5 151 . 5 164 . 0

10
10
11
13
15
16

~19 ,
' .23 -
:26
29

,33

39
'46
52

·59
65

72
79
85
92
98

105
111
118
124
131

138
144

370 . ol)
327.0** 198.0
308.0** 198.0
279.0** 198 . 0
253.0** 198.0
243 : 0** 198.0

215 . 0
183.5
165 . 5
144 . 5

198 . 0
-- 181. 5

163.5
148.0
131. 0

198 . 0
198 . 0
198 . 0
198 . 0

194 . 5
175 . 0
159 . 5
146 . 5
128.0

105.0 101.5
78.0
64.5

No . ~f Hoist Lines
24/**21/14 12 12

sequence
1. Tel.
2. Tel.
3. Tel.
4. Tel.

DS

of Extended Boom
0 45
0 0
0 0
0 0

(%)
90

0
0
0

165 . 0
164.5
161. 0

149 . 5
134 . 5
124 . 5
116 . 0
105.5

91. 5
77 . 0
63 . 0
51. 2
43.5

10

68
68

0
0

001

132 . 0
132.0
132.0

132.0
123 . 5
116 . 5
109 . 5
100 . 5

88 . 0
75 . 5
62 . 5
50 . 8
42 . 9

35.8
29 . 9

8

90
90

0
0

os = operating mode switch on
* Tele 1 pinned · ·
** with heavy duty attachment
1) with heavy duty attachment

PAT-console

(0° over rear)

R316, 03.09.1996 27,9,13

83 . 5

83 . 5
83 . 5
83 . 5
83 . 5
83 . 5

75 . 5
67 . 0
60 . 5
54 . 5
48 . 4

41.4
35 . 5
31. 3
27.2
24 . 4

5

60
60
60
60

79 . 0
79 . 0
78 . 0
75 . 5
71. 5

66 . 5
60 . 5
55 . 7
50 . 5
45.8

41. 5
35 . 7
31. 5
27.4
24.6

21. 3
19.1

5

75
75
75
75

61. 5
61. 5
61. 5
61. 0

57.5
53.3
49 . 2
44 . 3
40.7

36.9
33.6
30 . 7
27.4
24.4

21. 3
18.9
16 . 7
14 . 9
13.0

4

90
90
90
90

46 . 2
46 . 2
46 . 2

46.2
46.2
44. 2 .
4 1.. 4
38 . 6

35 . 5
32.2
29 . 4
26 . 8
24 . 2

20.9
18.7
16 . 1
14 . 3
12.4

10.9
9.5

3

100
100
100
100

657 550 40 - 1 us

Mannesmann
DEMAG Fordertechnik

AC 435-V Capacities on Main Boom

Capacity (lb x 1000) =Load+ Hook

85%
360°

Block

Counterweight 59,50~
Outrigger base 24 . 6 ft

Radius
(ft)

Main Boom (ft)

42 . 0 55 . 5* 69 . 2* 83 . 3* 96 . 8* 115 . 2 133 . 5 151 . 5 164 . 0

10
11
13
15
16

19
23
26
29
33

39
46
52
59
65

72
79
85
92
98

105
111
118
124
131

138
144

316 . 0**
299 . 0**
268 . 0**
244 . 0**
233 . 0

205 . 0
173 . 5
149 . 5
127 . 0

198 . 0
198 . 0
198 . 0
198 . 0
198 . 0

197 . 5
170 . 5
145 . 0
123 . 5

98 . 5

198 . 0
198 . 0
198 . 0
198 . 0

194 . 0
168 . 0
144 . 0
121.0

96 . 0

73 . 5 71.5
53 . 2
42 . 7

No . of Hoist Lines

Sequence
1, Tel.
2 . Tel..
3, Tel.
4. Tel.

DS

**20/14 12

of Extended Boom
0 45
0 0
0 0
0 O

12

(%)
90

0
0
0

165 . 0
164 . 5
161. 0

149 . 5
134 . 5
124 . 5
116 . 0

98 . 0

73 . 5
54 . 7
44 . 2
34.6
28.2

10

68
68

0
0

002

132 . 0
132 . 0
132 . 0

132 . 0
123 . 5
116 . 5
109 . 5

97 . 5

72 . 5
54 ~3
43 . 6
34 . 2
27 . 7

83 . 5

83 . 5
83 . 5
83 . 5

. 83 . 5
83 . 5

75 . 5
60 . 5
49 . 8
40 . 2
33 . 9

21.7 28 . 1
17 . 0 23 . 2

19 . 7
16 . 7
14.2

8

9,0
90

0
0

5

60
60
60
60

OS~ operating mode switch on PAT-console

* Tele 1 pinned
•• with heavy duty attachment

8316, 15.01.1996 27,9,14

79 . 0
79 . 0
78 . 0
75 . 5
71. 5

66 . 5
60 . 5
50 . 2
40 . 4
34 . 3

28 . 3
23 . 4
20 . 0
16 . 9
14 . 2

11. 9
10 . 0

5

75
75
75
75

61. 5
61.5
61. 5
61.0

57 . 5
53 . 3
49 . 2
40 . 4
34 . 3

28 . 3
23 . 4
20 . 0
16 . 9
14 . 2

11.9
10 . 0

8 . 1
6.7
5 . 5

4

90
90
90
90

46 . 2
46 . 2
46 . 2

46 . 2
46 . 2
44 . 2
40 . 1
34 . 1

0 19. -,
16 . 4
14 . 0

11.6
9 . 8
7.9
6.5
4.9

3.7
2 . 7

3

100
100
100
100

657 550 40 - 2 us

Mannesmann ·
DEMAG Fordertechnik

AC 435- V Capacities on Main Boom

Capacity (lb x 1000) =Load+ Hook Blo~k

8 5%
36QO

Radius
(ft)

Main Boom (ft)

Counterweight 42,000 l b
Outrigger Base 24 . 6 ft

42 . 0 55 . 5* 69 . 2* 83 . 3* 96 . 8* 115 . 2 133 . 5 151 . 5 164.0

10
11
13
15
16

19
23
26
29
J3

39
46
52
59
65

72
79
85
92
98

105
111
118

310 . 0**
292 . 0**
264 . 0**
237 . 0**
227 . 0

197 . o.
156 . 0.
131 . 0.
108 . 5

198 . 0
198 . 0
198 . 0
198 . 0
198 . 0

187 . 5
152.5
126.5
103.0
80.5

60.5

No . of Hoist Lines

Sequence
L TeL
2. Tel.
3. Tel.
4. Tel .

DS

**20/14 12

of Extended Boom
0 45
O 0
0 -- - 0
0 0

198 . 0
198 . 0
198 . 0
198 . 0

186 . 0
151. 5
124.5
101. 0

78 . 5

58.5
42.0
32 . 7

12

(%)
90

0
0
0

165 . 0
164 . 5
161. 0

149 . 5
134.5
121. 0

99 . 5
78 . 0

57 . 7
41. 3
32.2
23 . 6
18 . 7

10

68
68

0
0

003

132 . 0
132 . 0
132 . 0

132 . 0
123 . 5
116 . 5

98 . 0
77 . 0

56 . 8
40 . 9
31.4
23 . 2
17 . 9

13 . 1
9 . 3

8

90
90

0
0

os ~ operating mode switch on PAT-console

* Tele 1 pinned

•* with heavy duty atta~htnent

8316, 15 . 01.1996 23,9,15

83 . 5

83 . 5
83 . 5
83 . 5
83 . 5
83 . 0

64 . 0
47 . 5
38 . 2
30 . 0
24 . 7

19 . 5
15 . 5
12 . 7
10 . 1

8 . 2

5

60
60
60
60

79 . 0
79 . 0
78 . 0
75 . 5
71.5

63 . 5
47 . 9
38 . 4
30 . 2
25 . 0

19 . 7
15 . 7
12 . 9
10 . 3

8 . 3

6.3
4 . 7

5

75
75
75
'15

59 . 5
59 . 5
59 . 5
58 . 7

55 . 1
47 . 9
38 . 4
30 . 2
25 . 0

19.7
15 . 7
12 . 9
10 . 3

8 . 3

6 . 1
4 . 7
3 . 3

4

90
90
90
90

44.0
44 . 0
44 . 0

44 . 0
43.8
37 . 9
30 . 0
24 . 7

19 . s·
15 . 5
12.7

9 . 8
8.0

5 . 9
4.5
2 . 8

3

100
100
100
100

657 550 40 - 3 us

Manne s mann I &>
DEMAG F6 rderte chnik

AC 435-V Capacities .on Folding Jib 85%

0 Capacity (lb x 1000) = Load + Hook Block J6QO

Main Boom 164 . 0 ft counterweight 103,500 lb
outrigger Base 24 . 6 ft

Pos. 0°1 Pos. 20°1 Pos. ·400 I
Radius Folding Jib (ft)

(ft)
33 . 0 55 . 5 33 . 0 55 . 5 33 . 0 55 . 5

26 24 . 9
29 24 __ . 9
33 24 . 9 18 . 7

39 24 . 9 18.7 20 . 9
46 24 . 6 18.7 20 . 9
52 24 . 4 18.5 20 . 9 13 . 2 18 . 7
59 24.0 18 .. 3 20 . 9 13 . 2 18 . 7
65 23 . 4 18.0 20 . 9 13 . 2 18 . 7 10 . 5

72 22.7 17.8 20 . 5 13 . 2 18 . 7 10 . 5
79 20 . 8 17.6 19 . 3 13 . 2 18 . 2 10 . 5
85 19.4 16 . 7 18.3 13 . 2 17.8 10 . 5
92 18.2 15.8 16.9 12.5 17 .1 10.5
98 17.2 15.0 15.9 11. 9 16 . 3 10 . 5

105 16.3 14.1 14 ~7 11.4 15 . 2 10 . 3
111 15.5 13.5 13 . 5 11.0 14 . 2 10 . 3
118 14 . 5 12.5 12.3 10 . 5 13 . 0 10. 3
124 13.7 11.9 11. 3 10 . 1 12.0 10 . 1
131 12.3 11. 2 10.1 9.7 11.0 10.1

138 10.7 10.5 9.2 9.2 10 .1 9 . 9
144 9.-3 9.9 8.6 8 . 8 9 . 7
151 7 . 9 9.2 7.9 8.3 9 . 2
157 6.9 8 . 4 7.3 7.9 8 . 8
164 5.7 7.5 6.1 7 . 4

170 4.9 6.4 5.1 7 . 0
177 3.7 5.5 6.4
184 4.8 5.4
190 4.0 4.4
197 3.2

No. of Hoist Lines
2

~
DS 020 050 026 0S6 042 062

operating mode switch on P/\1'-console DS =

8316, 18.08.1994 28,6,21 582 495 40 ~ l US

/7 Mannesmann
DEMAG Fordertechnik

AC 435-V Capacities on Folding Jib 8 5%

Capacity (lb x 1000) = Load + Hook Block e,
~

Main Boom 164 . 0 ft Counterweight 59 ,500 lb
Outrigger _Base 24 . 6 ft

Pos. ooj Pos. 20°1 Pos . . 40°,

Radius Folding Jib (ft)
(ft)

33 . 0 55 . 5 33 . 0 55 . S 33 . 0 55 . 5

26 24 . 9
29 24 . 9
33 24 . 9 18 . 7

39 24 . 9 18 . 7 20 . 9
46 24 . 6 18 . 7 20 . 9
52 24 . 4 18.5 20 . 9 13.2 18 . 7
59 24 . 0 18.3 20 . 9 13.2 18 . 7
65 23 . 4 18 . 0 20 . 9 13 . 2 18 . 7 10 . 5

72 22 . 7 17 . 8 20.5 13 . 2 18 . 7 10 . 5 0 79 20 . 8 17.6 19.3 13.2 18 . 2 10.5
85 19 . 2 16.7 18.3 13 . 2 17 . 8 10.5
92 16 . 0 15.8 16.9 12 . 5 17 . 1 10 . 5
98 13 . 4 15.0 15.1 11.9 16.3 10 . 5

105 10 . 8 12.7 12 . 3 11.4 13 . 4 10 . 3
111 8 . 9 10.9 10.3 11.0 11 . 2 10 . 3
118 7 . 0 9.0 8.1 10 . 5 9 . 0 10 . 3
124 5 . 6 7.6 6.5 9 . 3 1 . 4 10 . 1
131 4 . 0 6.0 5.1 7 . 7 5 . 5 9.0

138 2 . 6 4.8 3.7 6.1 3.9 ., . 4
144 3.6 2 . 2 5.1 6 . 0
151 2.4 3.7 4.8
157 - 2.7 3.6

No . of Hoist Lines
2

OS 021 051 027 0S7 043 063

OS = operating mode switch on PAT-console

C)

8316, 16.08.19~4 19,6,21 sa2 495 40 - 2 us

Ma nnesmann Ji
DEMAG Pordertechnik

AC 435-V Capacities on folding Jib 85%

Capacity (lb X 1000) = Load + Hook Block 36QO

0
Main Boom 164 . 0 ft Counterweight 42, 000 'lb

outrigger Base 24 . 6 ft

Pos. ool Pos. 20°1 Pos. 40°1

Radius Folding Jib (ft)
(ft)

33 . 0 55.5 33 . 0 55.5 33 . 0 55 . 5

26 24 . 9
29 24 . 9
33 24 . 9 18 . 7

39 24 . 9 18 . 7 20 . 9
46 24 . 6 18 . 7 20 . 9
52 24 . 4 18.5 20 . 9 13.2 18 . 7 -
59 24 . 0 18.3 20.9 13 . 2 18 . 7
65 23 . 4 18.0 20 . 9 13 . 2 18 . 7 10 . 5

72 20 . 5 17.8 20.5 13 . 2 18.7 10.5
79 16 . 4 17.5 18.8 13 . 2 18 . 2 10 . 5

0 85 13 . 3 14.9 15.5 13 . 2 17 . 0 10. 5
92 10.5 12.2 12.5 12 . 5 13 . 8 10 . 5
98 8 . 3 10.0 10.0 11. 9 11.4 10.5

105 6 . 1 7.9 7.7 10 . 8 8.8 10.3
111 4 . 5 6.5 5.8 8 . 9 7 . 0 10. 3
118 2 . 6 5.0 3.9 7.0 5 . 1 8 _.8
12-4 3.6 2.7 5.6 3.4 7.2
131 2.2 4.0 2.0 5.5

138 3.0 3.9
144 2.7

No. of Hoist Lines
2

DS 022 052 028 058 044 064

OS = operating nf6de switch on PAT-console

0
8316, 18.08.1994 20,6,21 58~ 495 40 - 3 us

