

Quick Reference Catalog

Tower parts

V1. 03/2020

Your contact information
Manitowoc Crane Care

A large, empty rounded rectangular box with a thin black border, intended for entering contact information. The box is centered horizontally and occupies a significant portion of the lower half of the page.

Summary

Why the original part rather than the adaptable part?

Consumables

▪ Greases	12
▪ Grease pump	16
▪ Automatic grease nipples	18
▪ Motorized lubrication	20
▪ Oils	22
▪ Paints	24
▪ Various consumables	28
▪ Set of fixing angles for L mast	30
▪ Set of fixing angles for K mast	32

Safety

▪ Slewing ring fixing bolts	40
▪ Hydraulic tensioner	42
▪ Slewing ring seal kit	44
▪ Support plate screw jacks protection	46
▪ Daytime and night Hazard lighting	48
▪ Operating camera	52
▪ Anemometer	54
▪ Giant Vision display	56
▪ MC 602	58
▪ Cab indicators	60
▪ TCL+: exterior crane-driver lifting	62
▪ Cab-IN: interior crane driver lifting	63
▪ Antirotation assembly	64
▪ Jib lifting beam	66
▪ Technical instructions	68
▪ Thorough examination	70

Summary

Options

▪ Support plates	76
▪ Cab heating	78
▪ Refurbished Ultra View cab air conditioning	79
▪ Tirax	80
▪ Remote Controls	82
▪ Batteries and chargers for remote controls	84
▪ Crane Control System Options (CCS)	86
▪ CCS Tool Kit	87
▪ Walkie-Talkie	88

Advantages

Why the original part rather than the adaptable part?

All components used in the manufacture of our products comply with specifications established by Manitowoc and has been validated by our technical services in accordance with current standards.

Advantages

Advantages of the original part:

- Safety and traceability,
- Optimum operation in compliance with the manufacturer's specifications,
- Manufacturer's responsibility and warranty,
- Reliability of the repair.

Risks of the adaptable part:

- Security risk,
- Implying higher maintenance costs in the medium term,
- Modification of the crane characteristics,
- Cancellation of the manufacturer's warranty,
- Quality differing from the manufacturer's recommendations,
- Possible malfunctioning due to premature wear,
- No coverage from the manufacturer,
- No appeal possible against the manufacturer

Notes

Notes

Notes

Consumables

Greases

Greases selected specifically by Manitowoc, respecting the precise specifications defined for each use.

Greases

Standard quality for slewing ring bearings G2 type:

<i>E-01032-51*</i>	Cartridge 400 g	H-01032-54	
	Screw Cartridge 400 g	84066032	
	Can 5 kg	G-01032-53	

High-quality for slewing ring bearings GM type**:

<i>T-61032-74*</i>	Cartridge 400 g	J-61032-65	
	Screw Cartridge 400 g	84066033	
	Can 20 kg	U-61032-75	

Aerosol for slewing ring gears and teeth P type**:

<i>P-01032-60*</i>	Aerosol 400 ml	S-01032-63	
--------------------	----------------	-------------------	---

Specially selected for fish joints by pins ATD type**:

<i>N-61032-23*</i>	Can 1 kg	T-61032-05	
	Can 5 kg	84066107	

Specially selected for reducer S00 type :

<i>H-12032-52*</i>	Tube 250 g	82016145	
	Can 5 kg	J-12032-53	
	Can 50 kg	K-12032-54	

Specially selected for reducer G0 type :

<i>K-12032-08*</i>	Can 1 kg	L-12032-32	
	Can 18 kg	P-12032-12	

*Material code not sold

**Essential in the inspection vehicles!

ATD Grease* for fish joints

Grease, specially designed in order to increase the lifetime of the mast assembling by pins. Making fitting and dismantling of the pins easier.

Very strong adhesive force on the metallic surfaces, ensuring long conservation of the protecting and lubricating film.

Excellent thermal stability : can be used from -25°C to $+ 50^{\circ}\text{C}$ and can be stored from -40°C to $+ 60^{\circ}$

ATD Grease* for fish joints

Specially selected for fish joints by pins:

ATD type	Can 1 kg	T-61032-05	●
ATD type	Can 5 kg	84066107	

* To be used at each assembly

Grease pump*

Easy to use, convenient and efficient, this pump will be essential to make your greasing operation every day!

This greasing system is easy and clean,
No hands contact with the grease,
Optimal ergonomics thanks to the magnetic support,
Compatible with traditional or screw cartridges

* Essential in the inspection vehicles!

Grease pump*

Kit content:

1 Pump, 1 Adapter for screw cartridges,
10 Sealing lids for traditional cartridges,
1 User guide

84066027

Consumables:

Traditional cartridge:

G2 type	400 g	H-01032-54	
GM type	400 g	J-61032-65	
Adapter	Box of 24 pieces	84066028	

Screw cartridge:

G2 type	400 g	84066032	
GM type	400 g	84066033	
Sealing lids		84066029	

* Essential in the inspection vehicles!

Automatic grease nipples

Installed instead of grease nipples, it will extend the lifetime of your slewing rings ensuring an efficient greasing by releasing accurate and regular quantities with a specially selected grease.

Automatic grease nipples

For range GME and GMA.

Complete Grease Cartridge*:

Including refill with batteries **J-01458-97**

Refills*:

120 cm³ (3 months) Sold per 4 **Q-62505-40**

250 cm³ (6 months) Sold per 4 **H-62505-56**

Reinforced connection:

Refill 250 cm³ **K-01458-98**

Reducing adapters:

M 8*125 **W-75375-57**

M 10*100 **Q-75375-51**

M 10*151 **V-75375-56**

For range GME only.

Grease cartridge electrochemical:

125 cm³ delivered without batteries **84031284**

For old GMA (HD / GTMR).

Retrofit kit:

Automatic grease cartridge J-01458-97 and reducing adapters are not included **N-51458-02**

* Essential in the inspection vehicles!

Motorized lubrication

This system allows the lubrication of the bearing race and the teeth of your slewing ring with only one grease type.

Motorized lubrication

Ring lubrication kits: (4 grease cartridges are included in each kit)

Kit 4 Internal Greasing Points	K-21995-45
Kit 6 Internal Greasing Points	L-21995-46
Kit 8 Internal Greasing Points	M-21995-47
Kit 12 Internal Greasing Points	A-21995-59

Grease cartridge:

GM type cartridge 400 g	J-61032-65	
-------------------------	-------------------	--

Tooth lubrication kits:

Kit pinion M10	S-21995-52
Kit pinion M12	U-21995-54
Kit pinion M16	V-21995-55

CCS cranes

Power-supply option	84004522
---------------------	-----------------

Oils

Quality oils, respecting precise specifications, selected for a maximum lifetime of your equipment.

All our oils are not miscible with other brands.

Hydraulic oil for telescoping hydraulic units:

E Standard Type
*E-12032-26**

Can 25 l.

G-12032-28

F Type
(Extreme weather conditons)
*B-01032-48**

Can 25 l.

D-01032-50

Can also be used for braking devices

Hydraulic oil for hydraulic units Hup, IGO, HD cranes:

I Type
*P-61032-47**

Can 25 l.

Q-61032-48

Oils

Oil for reduction gears – RCS Type:

Q-12032-13*	Can 5 l.	W-61032-77	
	Can 25 l.	S-12032-15	

Oil for reduction gears – HR Type:

H-61032-87*	Can 5 l.	84055632	
	Can 20 l.	C-61032-82	

Oil for reduction gears – HRA Type:

Q-61032-94*	Can 5 l.	84055662	
	Can 20 l.	R-61032-95	

Oil for reduction gears - RSC Type:

S-61032-96*	Can 5 l.	84055634	
	Can 25 l.	T-61032-97	

Oil for reduction gears – RSY Type

C-61032-36*	Can 5 l.	84055633	
	Can 25 l.	M-61032-91	
	Drum 208 l.	B-61035-35	

Oil for reduction gears construction hoist

TCL	Can 5 l.	84055313
------------	----------	-----------------

* Material code not sold

Paints

Products of quality selected for a longer lifetime of your cranes.

Paints

POTAIN yellow paint SPU FIN THES:

For cranes supplied after 1992	Can 13,5 kg	84061724
--------------------------------	-------------	-----------------

Hardening agent for polyurethane lacquer:

	Can 5 kg	84012719
--	----------	-----------------

Solvent:

Paint thinner X400	Can 5 l	F-11034-99
--------------------	---------	-------------------

POTAIN grey lacquer GL /SP:

For cranes supplied after 1992	Can 25 kg	84061724
--------------------------------	-----------	-----------------

For cranes supplied after 2000	Can 18 kg	84004813
--------------------------------	-----------	-----------------

POTAIN grey lacquer GL /SP:

For cranes prior to 1992	Can 25 kg	F-01034-82
--------------------------	-----------	-------------------

POTAIN yellow lacquer*92:

Aerosol	400 ml	82028322
---------	--------	-----------------

* Essential in the inspection vehicles!

Paints

POTAIN grey lacquer*:

Aerosol	400 ml	Z-67034-18
---------	--------	-------------------

POTAIN galvanised lacquer*:

Aerosol	500 ml	82013254
---------	--------	-----------------

White :

Aerosol	150 ml	E-11034-98
---------	--------	-------------------

Polyurethane lacquer	Can 18 kg	84004817
----------------------	-----------	-----------------

Blue :

Aerosol	400 ml	82001191
---------	--------	-----------------

Primer grey:

Aerosol	400 ml	82021847
---------	--------	-----------------

Peinture balisage diurne :

Red	Can 20 kg	X-67034-63
-----	-----------	-------------------

White	Can 20 kg	C-67034-67
-------	-----------	-------------------

* Essential in the inspection vehicles!

Notes

Various consumables

Products selected by Maniowoc Crane Care for usual and regular maintenance of your equipment.

Various consumables

Lubricant ropes*:

LC Type	Aerosol 400 ml	P-61032-70
---------	----------------	-------------------

Anti-sieze compound*:

	Aerosol 400 ml	K-01035-78
--	----------------	-------------------

Penetrating oil*:

	Aerosol 400 ml	E-01035-27
--	----------------	-------------------

Fast metal adhesive:

Bottle	75 ml	R-12035-36
--------	-------	-------------------

Mastic adhesive:

D8	Roll 6 m	V-02031-32
----	----------	-------------------

Insulating adhesive tape*:

Set 10 insulating adhesive tapes		B-61031-43
----------------------------------	--	-------------------

* Essential in the inspection vehicles!

Set of fixing angles for L mast

Discover our full range of sets of fixing angles for L mast, with or without pin!

You have pins in stock and you want to reuse them?

Order only a set of bare fixing angles and economize the price of pins!

Set of fixing angles for L mast

P12B :

*B-77109-81**

Fixing angles
without pins

84063457

Kit pins + shafts**

84063462

P12C :

*Z-30110-90**

Fixing angles
without pins

84063458

Kit pins + shafts**

84063463

P12D / P16A :

*P-75110-31**

Fixing angles
without pins

84063459

Kit pins + shafts**

84063463

P12E / P20A :

*A-22101-39**

Fixing angles
without pins

84063460

Kit pins + shafts**

84063464

P12ER / P16E / P21A :

*N-82662-81**

Fixing angles
without pins

84063461

Kit pins + shafts**

84063464

* Please note, the old equipped code can no longer be ordered anymore!

** Kit containing 8 pins + 4 shafts + 4 safety-pins

Set of fixing angles for K mast

For more flexible management of your equipment, we propose equipped fixing angles in the form of a kit.

1 kit of 4 unequipped fixing angles

1 fishplate kit

1 pin kit

Set of fixing angles for K mast

P41A :

U-61109-57*	Unequipped fixing angles set	W-61109-59
	Fishplate kit	84070143
	Pin kit	84070146

P41A Tirax :

V-61109-58*	Unequipped fixing angles set	W-61109-59
	Fishplate kit	84070143
	Pin kit	84070147

P61B :

82031776*	Unequipped fixing angles set	82031909
	Fishplate kit	84070144
	Pin kit	84070148

P61B Tirax :

82031775*	Unequipped fixing angles set	82031909
	Fishplate kit	84070144
	Pin kit	84070149

P62 US:

82031753*	Unequipped fixing angles set	82032533
	Fishplate kit	84070144
	Pin kit	84070149

* Please note, the old equipped code can no longer be ordered anymore!

Set of fixing angles for K mast

P62B :

82028042*	Unequipped fixing angles set	82028835
	Fishplate kit	84070144
	Pin kit	84070150

P62B Tirax :

82028041*	Unequipped fixing angles set	82028835
	Fishplate kit	84070144
	Pin kit	84070151

P800B :

82019608*	Unequipped fixing angles set	82025958
	Fishplate kit	84070144
	Pin kit	84070152

P800B Tirax :

82019609*	Unequipped fixing angles set	82025958
	Fishplate kit	84070144
	Pin kit	84070153

P800B1 US:

82019598*	Unequipped fixing angles set	82025958
	Fishplate kit	84070144
	Pin kit	84070152

* Please note, the old equipped code can no longer be ordered anymore!

Set of fixing angles for K mast

P850A :

<i>H-20680-29*</i>	Unequipped fixing angles set	82014499
	Fishplate kit	84070145
	Pin kit	84070154

P850A Tirax :

<i>B-18680-61*</i>	Unequipped fixing angles set	82014499
	Fishplate kit	84070145
	Pin kit	84070155

P850 US :

<i>W-14108-17*</i>	Unequipped fixing angles set	82014500
	Fishplate kit	84070145
	Pin kit	84070155

P854A :

<i>84071645*</i>	Unequipped fixing angles set	84071651
	Fishplate kit	84070145
	Pin kit	84070154

P854A Tirax :

<i>84071646*</i>	Unequipped fixing angles set	84071651
	Fishplate kit	84070145
	Pin kit	84070155

* Please note, the old equipped code can no longer be ordered anymore!

Notes

Notes

Notes

Safety

Slewing ring fixing bolts

Choose bolts specially selected,
adapted to your crane with a
traceable serial number stamped
on the bolt head.

Slewing ring fixing bolts

Let regularly check or change your bolts for slewing ring

Follow the manufacturer's recommendations:

- * Verification of the tightening of the slewing ring bolts every year, following the instructions in **Chapter 65E "Slewing ring fixing bolts"** or **paragraph "Slewing ring fixing bolts"** of your catalog that comes with the crane.
- * Systematic preventive exchange of the slewing ring bolts **untreated** every 8 years or after 16000 hours of operation of the machine.
- * Systematic preventive exchange of the slewing ring bolts **treated** every 12 years or after 24000 hours of operation of the machine.
- * Systematic exchange of the slewing ring bolts by change of the slewing ring of the crane, unless specific instructions from Manitowoc.

Hydraulic tensioner for slewing ring bolts

Hydraulic tensioner is essential tool for tightening hydraulic tension bolts on slewing ring.

Hydraulic tensioner for slewing ring bolts

Manitowoc offers two different types of tensioners for M20 to M27 bolts with a single high-pressure hand pump.

Tensioners:

For bolts M20, M22 and M24 **82017093**

For bolts M27 **82017094**

High pressure hand pump*:

U-64435-37

Hydraulic oil LHM300*:

Can 5 l.

84062679

* Two-stage high pressure (150MPa), equipped with oil pressure gauge rapid connector, self-closing-high pressure hose length 3m.

To use this material, please refer to the maintenance section of your crane manual which defines precisely the general rules for tightening your slewing ring bolts.

Slewing ring seal kit

This slewing ring seal kit is for use with GMA-GME cranes of the Potain brand.

You order the entire assembly and only replace those items used. You therefore always have everything you need for your operations.

Slewing ring seal kit

Protection of the bearing tracks and maintenance of grease in the travel path.

Slewing ring seal kit:

84034143

Composed slewing ring seals*:

Z-61031-41
V-61031-15
Q-61031-79
Q-61031-56
G-15031-02

Cyanlolite**:

Bottle 20 gr

H-12035-05

lidded box:

84034044

* seals with lengths of 2 x 7 meters.

** 2 bottles

Support plate screw jacks protection

The protection bellows preserves the screw thread from dust and concrete. Compatible with chassis ZC4230, ZD4230, ZD463 et ZX6830.

The protection bellows:

84058203

The setting of support plates remains easy even after several construction sites usages. The assembly is possible on a crane in operation.

Notes

Daytime and night Hazard lighting for tower cranes

The LED night hazard lighting medium intensity is dedicated for a day and nighttime, the secure power of which is integrated in an external stainless steel enclosure.

In accordance with ICAO medium intensity type A and B, FAA L864/L865 flashing lights.

Daytime hazard lighting for tower cranes

Characteristics:

This hazard lighting included:

- 1 flashead bi-color (6 projectors red 2000 Cd / white 20000 Cd), aluminium body,
- 1 power control panel with batteries,
- 6 m cable,
- Automatic day/night switch with photocell,
- Easy installation and maintenance.

Connecting cable between hazard lighting and control panel (additional cable)

Daytime hazard lighting:

84017772

GMA, GMR and GTMR cranes:

Order 40 m cable*

84036587

***For longer lengths, please get in touch with your usual contact.**

Night hazard lighting for tower cranes

The hazard lighting allows — thanks to the proposed light range — to meet the requirements of the ICAO and the FAA for a daytime, night or mixed hazard lighting.

The approval of the system by the local authority of commercial aviation is under the supervision of the customer.

Night hazard lighting for tower cranes

Characteristics:

- Box: system of protection IP55
- Dimensions: 415 X 600 X 300 mm
- 2 batteries 12 V 90 Ah

Night Hazard lighting:

Complete set is composed: **82018326**

- 3 red, low-intensity obstruction lights of type A,
- 3 inox light supports,
- 1 complete control panel with batteries of at least 100 hours discharge time,
- 200 m cable.

The various light types*:

Continuous red light of low luminous intensity:

- Type A 10 Cd IP 66 **82018334**
- Type B 35 Cd IP 66 **82019122**

***Other lights can be proposed on request.**

Control panel with batteries:

82018329

Supply voltage: 110V to 400V compatible 50 à 60Hz,
Light output voltage: 24V DC,
Possible discharge time of 15 (type B light) to 100 hours (type A light) in continuous operation.

Light support:

Sold alone: **82018336**

Operating camera

Driving assistance: Work safely, while improving the productivity!

Optimal view allowing to not depend only on instructions transmitted orally.

Accurate vision of the load position, of the hook and the unloading area.

Reliable radio link with perfect picture in real time.

Operating camera

For distributing cranes:

Camera kit

84060746

Package containing camera, batteries, radio link and accessories, LED screen 12" and auto-contact pack.

Optional solar panel:

Mounted on the trolley together with the battery pack: automatic power supply of the camera without any manual intervention.

J-85985-58

For luffing jib cranes:

Camera kit

84060747

Package containing camera, feed, cable link and tilting support, LED screen 12".

Dialog Wind Anemometer

Compulsory in order to warn about the risk of overturning of cranes or involuntary movement of the load in high winds, this is indispensable to safety*.

***For any request, please get in touch with your usual contact.**

Dialog Wind Anemometer

Sturdy and reliable:

- Digital system
- Tested and certified by the CETIAT
- Complete basic assembly with cables: **H-68416-10**

Options :

Repeater: **Q-68416-17**

Additional display box (wire link, cable 60m)

For cranes with collector, we propose a solution with radio repeater

Pack including: sensor + alarm bock + main display + repeater display **F-71406-54**

Giant Vision display for all brands and types of tower cranes

Giant Vision display indicates the wind speed on a large led screen.

Limits the amplified danger of accidents during extreme weather conditions

Visible by all people on the site up to 50 meters, all times of day and night

Crane without CCS

CCS Crane

Giant Vision display for all brands and types of tower cranes

Crane without CCS

XXL wind display:

84002612

Complement:

For any request, please get in touch with your usual contact.

CCS Crane

XXL wind display:

84042786

Switch box:

84043689

Crane foot display, software version > V1.5.5.

For any request, please get in touch with your usual contact.

MR Refresh (MRXX8) crane *:

***For any request, please get in touch with your usual contact.**

MC602 System anticollision

MC602* more user friendly, able to communicate with the previous Top Tracing I and Top Tracing II systems.

This new system allows to prevent the danger of collision between the cranes, but also to limit the crane working zone in order to avoid forbidden overslewing of buildings, aerial lines.

Display

Computer

***For any request, please get in touch with your usual contact**

Notes

Cab indicators

Make your cranes comply with the article R.233-20 of the labour code : requires the mounting of efficient and performance indicators in the cab.

Cab indicators

Cab indicator kit "Dialog Visu":

Standard assembly including display, interface block, connecting cable and rail DIN.

H-47113-50

This kit will be completed with an additional set (connecting cable, sensors...) to be defined according to the crane type, its initial composition of the existing safety devices.

For any request, please get in touch with your usual contact.

Anemometer option:

Wind

U-02670-48

Anemometer sensor, cable and support allow the reading of speed wind on cab indicator.

External signaling kit:

Wind signaling kit

P-68416-16

Adaptor connects to visu

N-63522-90

Option repeater on crane foot:

Repeater kit wind

Q-68416-17

Supply

U-68416-21

Bloc can visu

Q-72406-21

Tower Crane Lift (TCL+) : the motorized external construction hoist ergonomic

The new model TCL+ is developed and distributed for your all Potain tower cranes.

Fits all K mast sections on tower cranes (for other masts or mixed masts, please contact us).

Reversible cab (opening door left or right)

In compliance with applicable standards and recommendations*

Easily adaptable equipment for reduced fitting time:

- Fitted on the exterior of the mast section, using the crane or independently with an optional derrick. No modification of the mast sections is required.
- Lightweight and adaptable anchorage parts, identical for all mast sections. Large gap between anchorages, for reduced fitting time.
- Fast connection of the galvanized rack mast sections using captive screws.
- A retrofit kit is also available for the classic TCL.
- Compliant with the crane lift standard EN 81-43.

• In France: in accordance with recommendation R.495. From January 1, 2019, motorized access is mandatory if the crane cab requires an ascent of more than 30 m.

New interior crane-driver lifting equipment

New interior crane-driver lifting equipment for Potain mast sections, compatible with all K mast sections (1,6 m, 2 m et 2,45 m) with new and old access.

Option to retrofit the existing mast sections to change these into Cab-IN mast sections: contact us.

- Installation of the crane-driver lifting equipment is carried out at the same time as the crane and alongside the access ladders
- No extra transport and storage costs as the Cab-IN stays permanently in the masts.

Optimal management of the mast section fleet, compatible with:

- All current mast section bases (fixing angles, chassis and cross-shaped bases).

- Arrival/departure platforms enclosure.
- Upper and lower sensors on the lift cab for safety when in use.
- 360° visibility from the crane-driver lifting equipment interior for inspecting the mast sections.
- Drive unit maintenance from the inside of the crane-driver lifting equipment.

Antirotation Assembly

This system is an additional brake mounted between the gearbox and the slewing motor.

It aims to limit the “autogiration” or “uncontrolled spinning” of the slewing part of the crane when left in weathervane and is exposed to abnormal wind effects on site.

The device is set up specifically for each configuration of crane and at each site. At each dismantling of the crane, it is compulsory to disable the system or remove it.

The adjustment values are defined by the technical support of Manitowoc Crane Care.

Antirotation Assembly

The antirotation assembly is composed of « antirotation » Mechanism, electrical panel, electrical panel bracket.

Antirotation assembly:

For flanges 200 mm (SL1)

82007096

For flanges 250 mm (LP2)

82007097

Jib lifting beam

Reinforce safety on your site by using a lifting beam.

Handling and shifting crane elements are delicate exercises which can cause accidents.

In order to minimize the danger and to improve safety on your site, Manitowoc proposes a jib lifting beam.

Jib lifting beam

Jib lifting beam:

For round bar of 40 mm to 170 mm.
Max. load per lifting beam: 17500 daN.
Weight per lifting beam: 30 kg.

84003496

Advantages:

Secures the slinging operation, especially for double tie bar lines. The beam separates the chains allowing room for the tie bars to lift without catching the chains.

Technical instructions

Systematically supplied with the new cranes, they are carried out in perfect accordance with the crane composition.

They also can be supplied on request.

"The company manager must put at the disposal of qualified persons which are in charge of the inspections, tests and proofs to be carried out, the required documents such as the manufacturer's instructions, conformity declaration or certificate, the reports of the previous inspections and the maintenance log-book of the machines".

Extract of the decree of March 1st, 2004 (J.O. N°77 of March 31,2004, page 6189, text N°25) Article 3,b.

Technical instructions

Cranes manufactured after 1992:

For GMA cranes **C-62985-29**

For GME cranes **E-62985-31**

Cranes manufactured in 1992 or prior to 1992:

For GMA cranes **D-62985-30**

For GME cranes **F-62985-32**

The complete sets of manuals in form of a USB stick:

For cranes manufactured after 1992 **84070396**

Thorough examination

The objective of thorough examination is avoid a crane accident. We classify the risk in 4 areas :

1. Collapse of the crane,
2. Collapse of the load,
3. Uncontrolled movement,
4. Safety of operators (crane operators, planners, technicians).

Manitowoc owns specific stock of mechanical items dedicated to thorough maintenance examination of old tower cranes for brands Potain, BPR, Cadillon and BKT:

- * Reducer,
- * Drum,
- * Motor,
- * Brake,
- * Transmission / Gearbox.

The thorough examination of tower cranes is defined
by law on 3 March 2004
concerning thorough examination of tower cranes

- * This technical maintenance can be perform
by our Manitowoc technicians

Notes

Notes

Notes

Notes

Options

Support plates

Made from composite material, light and strong, They are a better substitute for wooden plates which are usually used for wedging cranes or other mobile cranes.

Support plates exist in rectangular models, round and planks.

Support plates

Rectangular models – Set of 4 plates:

1000*750*50 mm	38 kg/plate	Z-82985-60
1000*1200*60 mm	72 kg/plate	W-82985-58
1000*1200*80 mm	96 kg/plate	D-83985-22

Square models – Set of 4 plates:

600*600*40 mm	15 kg/plate	V-82985-57
600*600*60 mm	21,5 kg/plate	X-86985-98
600*600*80 mm	28,5 kg/plate	J-86985-39
750*750*50 mm	28 kg/plate	F-83985-93
800*800*40 mm	25,5 kg/plate	E-86985-12
800*800*50 mm	32 kg/plate	C-86985-56
800*800*60 mm	38 kg/plate	Z-86985-76
1000*1000*50 mm	50 kg/plate	N-87985-24
1400*1400*100 mm	200 kg/plate	82029208

Square model – Set of 2 plates:

400*400*50 mm	8 kg/plate	S-86985-70
---------------	------------	-------------------

Round models - Set of 4 plates:

Ø 700 - 50 mm	19 kg/plate	82008919
Ø 800 - 50 mm	25 kg/plate	82003476
Ø 900 - 40 mm	25 kg/plate	A-86985-54
Ø 900 - 60 mm	38 kg/plate	B-86985-55
Ø 1000 - 80 mm	62 kg/plate	W-85985-24
Ø 1200 - 60 mm	68 kg/plate	82003475
Ø 1200 - 80 mm	95 kg/plate	03142474

Planks– Set of 4 plates:

1200*330*80 mm	32 kg/plate	B-84985-24
----------------	-------------	-------------------

Cab heating

A quality heating device,
specially selected for crane cabs.

Cab heating:

Power : 2000 W
Size : 253*253*164 mm
Weight : 5.5 kg
Low noise level : 50 dB
Ventilation function for the summer
Room thermostat control

Q-15418-19

Refurbished Ultra View cab air conditioning

We provide you a refurbished cab air conditioning*:

84040341

***For any request, please get in touch with your usual contact**

Tirax 80

Tirax is a tool, which allows to insert and to extract mast pins* (1,6 m, 2 m or 2,45 m) without effort, in safety and near silent.

* Requires use of special pins equipped with gripping heads

Tirax 80

Complete tirax:

Tool consisting of a hydraulic cylinder of traction with gripping jaws.

D-44384-51

Supplied by portable hydraulic unit connected by sleeved hoses.

Remote controls

Especially adapted to your cranes, either recent or old ones and taking into account the features of each of the mechanisms.

Remote controls

Tell us the model and serial number of your crane, and we will indicate the part number and price of the remote control which suits.

4 remote-control ranges are proposed:

PRB1:

For small cranes (and overhead travelling cranes)

PRC:

For ranges GMA: HDT and GTMR

PRS or PRM:

For ranges GME: MD, MDT and MR

V3 and CCS:

For ranges GME: MD and MDT

Composition kit remote-control:

- 1 transmitter (PRB, PRC, PRM or PRS),
- 1 receiver (connector included),
- 1 charger,
- 2 batteries.

Batteries and chargers for remote controls

D

C

We offer 3 types of batteries and chargers for remote controls depending of your crane generation.

A

B

Batteries and chargers for remote controls

Charger 110 / 220 V P8:

Voltage 9,6 V

D

F-63418-87

Battery 9,6 V / 1,2 Ah:

150*60*20 mm

A

D-63418-85

Charger 110 / 220 V / 300 MAh:

Voltage 9,6 V

C

A-63418-59

Battery 9,6 V / 0,6 Ah:

60*60*20 mm

B

Z-63418-58

Charger 110 / 220 V:

Voltage 3,6 V

C

N-63418-94

Battery 3,6 V / 2,0 Ah:

50*60*20 mm

B

84043425

CCS options

🔒 Top site

84028029

Software Version > 1.5r7.
Software upgrade possible*

TT3

Defined according to your crane*

Software Version > 1.5r7.
Software upgrade possible*

CraneSTAR
84038397 Diag

84010450

Recorder
84028031

***For any request, please get in touch
with your usual contact**

Crane Control System tool kit (CCS)

Cranes equipped of Crane Control System (CCS) technology require specific tools to realize maintenance.

CCS tool kit:

This backpack, practical and ergonomic, included all essential tooling troubleshooting CCS cranes (20 toolings, accessories, connections kit, contacts ...)

84054165

All the elements contained in this kit* are also available for sale separately:

*For further information on the content of this kit (tool details, references, use...), Please refer to 'CCS Tools Catalogue' (included on tool kit or available upon request)

Walkie-talkies

For a true communication between crane driver and slinger, our walkie-talkies offer guarantee of optimum productivity.

This model was selected by our own after sales service that uses it regularly in its interventions on cranes.

Our kit is included:

- 2 transmitters - receivers
- 2 rechargeable batteries NiMH
- 1 dual charger (2 USB micro connexions)
- 2 belt clips.

Kit walkie-talkie:

Power 500 mW, allows to communicate up to 10 km distance, 18h battery life.

82005259

Notes

Notes

Notes

Notes

Notes

Notes

Documentation and giveaways on line

Manitowoc Direct is the ultimate resource center for all the sales and marketing information you'll need for your Manitowoc Cranes.

Website:

<https://www.manitowoccranes.com/en-GB>

The screenshot shows the Manitowoc website homepage. At the top, there is a navigation bar with the Manitowoc logo and links for Dealer Locator, Manitowoc Direct Log In, Europe - English (change), and a search box. Below the navigation bar, there are several sections: a main banner for 'NEW L WINCH' featuring a large crane, a list of product categories (Grove Mobile Telescopic Cranes, Manitowoc Lattice Boom Crawler Cranes, National Crane Boom Trucks, Potain Tower Cranes), a news section with two articles, a 'REAL SUPPORT' section with links to contact centers, training, and technical publications, and a 'Revolutionize the Residential Home Building Market' section. The footer contains links for Manitowoc Direct Login, Careers, Investors, SiteMap, Contact Us, Privacy Policy, and Cookie Policy, along with social media icons for LinkedIn, Facebook, and YouTube.

You can find our giveaways also on our website:

<http://www.manitowoc-shop.eu>

The screenshot shows the Manitowoc Shop website. At the top, there are logos for GROVE, Manitowoc, and POTAIN. Below the logos, there is a navigation bar with links for HOME, SPECIAL REQUEST, and MY ACCOUNT. The main content area features a large 'POTAIN by Manitowoc' logo. On the left side, there is a sidebar with a category tree for POTAIN, including Models, Apparel & safety, Tools & accessories, and Luggage. Below the sidebar, there are four subcategory tiles: MODELS (with a crane image), APPAREL & SAFETY (with a blue t-shirt image), TOOLS & ACCESSORIES (with a measuring tape image), and LUGGAGE (with a red backpack image).

Regional headquarters

Americas

Milwaukee, Wisconsin, USA
Tel: +1 920 684 6621
Fax: +1 920 683 6277

Shady Grove,
Pennsylvania, USA
Tel: +1 717 597 8121
Fax: +1 717 597 4062

Europe and Africa

Dardilly, France - TOWERS
Tel: +33 (0)4 72 18 20 20
Fax: +33 (0)4 72 18 20 00

Wilhelmshaven,
Germany - MOBILE
Tel: +49 (0) 4421 294 0
Fax: +49 (0) 4421 294 4301

APAC

Shanghai, China
Tel: +86 21 6457 0066
Fax: +86 21 6457 4955

Singapore
Tel: +65 6264 1188
Fax: +65 6862 4040

Middle East and India

Dubai, UAE
Tel: +971 4 8862677
Fax: +971 4 8862678/79

Parts offices

France

Manitowoc Crane Care
France SAS
Tel (FR): +33 (0)4 72 81 51 51
Tel (EN): +33 (0)4 72 81 51 50

Germany

Manitowoc Crane Group
Germany GmbH
Tel: +49 (0) 21 73 8909-0

Italy

Manitowoc Crane Group
Italy Srl
Tel: +39 174 26 166

Poland

Manitowoc Crane Group
Poland Sp. z o.o
Tel: +48 22 843 3824

Portugal

Manitowoc Crane Group
Portugal Lda
Tel: +35 1 22 96 98 840

Russia

Manitowoc Crane Group
CIS
Tel: +7 495 641 23 59

The Netherlands

Manitowoc Crane Group
Netherlands B.V.
Tel: +31 (0) 76 5783999

U.A.E.

Manitowoc Crane Group
ME FZE
Tel: +971 4 8862677

United Kingdom

Manitowoc Crane Group
(UK) Ltd
Tel: +44 1280 81 88 30

This document is non-contractual. Constant improvement and engineering progress make it necessary that we reserve the right to make specification, equipment, and price changes without notice. Illustrations shown may include optional equipment and accessories and may not include all standard equipment.