

TELESCOPIC BOOM CRAWLER CRANE

9010

6

45 TON CAPACITY

TADANO

R

F

VERSATILE. POWERFUL. DEPENDABLE.

Tadano Mantis cranes are engineered as VERSATILE, heavy-duty machines. We match massive steel fabrications with diesel engines and state of the art hydraulics to provide a POWERFUL crane that meets the toughest demands in full load pick-and-carry as well as lift applications. MANTIS... the one DEPENDABLE crane that does it all on your jobsite

Pictures may contain optional equipment.

OPTIONAL EQUIPMENT

ACCESS WALKWAYS

AUGER KIT AND POLE CLAW

LIGHT BAR AND TOOL CIRCUIT

FEATURES

NO OTHER CRANE COMBINES SO MANY VALUABLE FEATURES:

- Pick-and-carry the full crane load chart through 360°.
- Lift and walk...even with tracks retracted.
- Climb steeper grades, thanks to minimized counterweight and low center of gravity.
- Pull through deep mud without bogging down.
- Telescope or lift the boom with a full load on the hook.
- Save time and money on the job due to low clearance height, retract on-the-fly tracks and telescopic boom.
- Independent hydrostatic track drives allow pivot turns and counter rotation
- Hydraulic tool circuit option powers wide choice of Mantis-approved tools.

Large access doors, spacious machinery compartments simplify preventative maintenance and service of the crane.

Conveniently positioned cameras display the winch as well as the blind area directly behind the crane. Full color video display in operator cab is standard equipment.

TADANO AML-C rated capacity indicator provides continuous feedback of crane lift position and data.

Spacious cab, adjustable seat, and conveniently located controls are common in all Tadano Mantis Cranes.

SPECIFICATIONS

MAXIMUM LIFTING CAPACITY

45 ton at 10 feet (40t at 3.0m)

BOOM

4-section full power synchronized telescoping boom. Synchronized telescoping system consists of two double acting hydraulic cylinders with load holding valves and extension and retraction cables.

- Retracted Length: 34'0"(10.4m)
 Extended Length: 105'0"(32 m)
- Extension Time: 102 s
- Elevating Angles: -1° to 78° Elevating Time: 64 s
- Boom Head: Six, 19 inch (483 mm) diameter cast nylon sheaves on heavy-duty roller bearings (4 load bearing and 2 lead in sheaves)
- Auxiliary Boom Head: Quick reeve, single 19 inch (483 mm) diameter high-strength, cast nylon sheave mounted on a heavy-duty roller bearing.
- Hook Block: 45 ton (40t) hook block Four 19 inch (483 mm) diameter sheaves mounted on heavy duty roller bearings with swivel hook and safety latch.
- Headache Ball: 12 ton (11t) ball includes a swivel hook with a safety latch.

WINCHES

Planetary geared two-speed winch includes a bent axis hydraulic motor, multi-disc internal brake and counterbalance valve. Drum rotation indicator is included

• Main Winch

- Rope Diameter and Length: 5/8" x 500 ft (16mm x 152m)
- Single line pull: 15,530 lb (69.1 kN) (first layer)
- Single line speed: 247 ft/min (75.0 m/min)(4th layer)

Auxiliary Winch

- Rope Diameter and Length: 5/8" x 350 ft (16mm x 107m)
- Single line pull: 15,530 lb (69.1 kN) (first layer)
- Single line speed: 247 ft/min (75.0 m/min) (at the 4th layer)

TRAVEL

Each side frame contains a pilot controlled, two-speed track drive with hydraulic axial piston motor and parking brake. Travel system provides skid steering and counter rotation.

- Low travel speed: 0.78 mph (1.3 km/h) High travel speed : 1.29 mph (2.1 km/h)
- Gradeability (unladen): 68%

LOAD MOMENT INDICATOR & ANTI -TWO BLOCK

Standard Rated Capacity Limiter and Anti-Two Block system

- Control function shutdown. Audible and visual warnings
- LCD screen provides a continuous display of working boom length, boom angle, working load radius, tip height, parts-of-line (operator set), machine track configuration, relative load moment, maximum permissible load and actual load.

OPERATOR'S CAB

Fully-enclosed, air conditioned all-steel modular cab with lockable swinging door, acoustical lining, anti-slip floor and tinted safety glass.

• Rear view cameras are appropriately located as are three remote control work lights.

- · 2-speed windshield wiper, top glass wiper
- Six-way adjustable fabric seat with headrest, seat belt
- Seat and armrest termination switches immediately disable all hydraulic functions as the operator rises from the seat or lifts the left hand armrest.

Dash instrumentation: tachometer, voltmeter, oil pressure gauge, temperature gauge, hour meter and fuel gauge. Indicators are provided for crane level, load moment, drum rotation, air filter restriction, hydraulic oil temperature and filter restriction, engine oil pressure and temperature.

ENGINE

- Make/ Model:
- Rating:
- Alternator:

Cummins QSB 6.7 260 hp (194 kW) @ 2100 RPM 130 amp

ELECTRICAL SYSTEM

12 VDC

COUNTERWEIGHT

Total 15,000 lb (6,800 kg) rear counterweight (One piece)

SWING

Gear motor driving a planetary gear reducer with a shaft mounted pinion, external gear shear ball slew bearing bolted to the superstructure and the carbody allows the superstructure to rotate 360°

- Swing Speed: 0 2 rpm
- Swing Parking Brake: Spring applied failsafe brake with hydraulic release that is controlled from the operators cab
- Swing Service Brake: Hydraulically applied, controlled through foot actuated pedal
- House Lock System: 2-position, manually pinned

HYDRAULIC SYSTEM

- Hydraulic Pumps: Two high pressure, variable axial piston pumps with load sense and power limiting control for crane functions.
- Directional Valves: Multiple pressure and flow compensated valves with integrated relief valves controlled by hydraulic pilot signals.
- Pump output: 154 gpm (583 l/min) @ 2100 RPM engine speed. 4,800 psi (330 bar) maximum pressure
- Filtration: 5 micron.

SIDE FRAMES

Two welded steel side frames are paired with a track group. The side frames extend and retract hydraulically and are controlled from the cab.

- Track Rollers: Two top and thirteen bottom sealed rollers on each track frame Idler: Oil filled, self lubricating with spring type tensioner
- Track Shoes: 36 inch (900 mm) 3-bar semi grouser

OPTIONAL EQUIPMENT

- Boom Extension: Lattice type, swing away
 - Length: 30 feet (9.1m)
 - Head: Two, 19-inch (483 mm) diameter cast nylon sheaves on heavy-duty roller bearings
 - Max. Lifting Height: 135 ft (41.1 m)
- Boom Jib: Lattice type, swing away, stores along boom extension
 - Length: 20 feet (6.1m)
 - Offset Angles: 15° & 30°
 - Max. Lifting Height: 154 feet (46.9 m)
- Track Shoes: 30 inch (760 mm) 3-bar semi grouser
- Track Shoes: 31.5 inch (800 mm) flat shoe
- Auger Ready Package: Includes hoses, fasteners and stowage bracket assembly mounted to the base section of the boom with a flow capability of 34 gpm (130 l/min)
- Complete Auger Package: Adds a two speed auger motor/gear box and one 60 inch (1.52 m) kelly bar to the Auger Ready Package.
- Tool Circuit: Provides 5 gpm (23 l/min) and 10 gpm (45 l/min) at 2,500 PSI (176 bar) through a 50 foot (15.2m) twin hose reel with quick disconnect fittings to operate open center tools.
- Free Fall Hoists: All winches are available in controlled free fall configurations.
- Cold Weather Packages: Cold weather options are available for operation to -40°C (Consult factory for application support)
- Work Platform: Model WP750 36 in x 72 in (0.9m x 1.8m) , all steel, welded, two person platform with maximum capacity of 750 lbs (340 kg).
- Pole Claw: Heavy-duty pole claw with hydraulic clamp and tilt.
- Radio control package.
- Rotation resistant wire rope.
- Access Walkways.

DIMENSIONS

9010 45 Ton Tele-Boom Crawler Crane

105 FT MAIN BOOM, 30 FT EXTENSION & 20 FT JIB

WIDTHS, WEIGHTS, AND GROUND PRESSURES*

Shoe Width	Overall Width		Area	Ground	Working
	Retracted	Extended	Area	Pressure	Weight
24 in	11 ft 0 in	17 ft 2 in	9,360 in ²	9.6 psi	89,950 lb
(609 mm)	(3.35 m)	(5.22 m)	(6.04 m ²)	(0.68 kg/cm²)	(40,800 kg)
30 in	11 ft 6 in	17 ft 8 in	11,700 in ²	7.9 psi	91,930 lb
(762 mm)	(3.51 m)	(5.39 m)	(7.55 m ²)	(0.51 kg/cm²)	(41,700 kg)
36 in	12 ft 0 in	18 ft 4 in	14,040 in²	6.7 psi	93,904 lb
(900 mm)	(3.66 m)	(5.59 m)	(9.06 m²)	(0.47 kg/cm²)	(42,590 kg)

* Crane equipped with: 105 ft boom, extension, jib, 45 ton hook block, 12 ton headache ball

Lifting your dreams

TADANO MANTIS Corporation

1705 Columbia Avenue Franklin, Tennessee 37064, U.S.A. Phone: +1-800-272-3325 Fax: +1-615-790-6803 http://www.mantiscranes.com/ E-mail: sales@mantiscranes.com **TADANO LTD**. (International Division) 4-12, Kamezawa 2-chome, Sumida-ku Tokyo 130-0014, Japan Phone: 81-3-3621-7750 Fax: 81-3-3621-7785 http://www.tadano.com E-mail: info@tadano.com