

MODEL 5 HARBOUR CRANE


TECHNICAL DATA, LIFTING CAPACITIES AND EQUIPMENT


WORKS FOR YOU.™

ALL THE DATA AT A GLANCE

MODEL 5 HARBOUR CRANE


Technical data

Crane type	G HMK
Maximum lifting capacities	See variants
Dimensions and weights	
Radius	11.0 m – 51.0 m
Boom pivot point	16.7 m
Tower cab (crane operator eye level)	22.0 m
Propping base	13.0 m x 12.5 m
Chassis in travel mode	16.9 m x 9.0 m optional 16.9 m x 8.3 m
Weight (approx.)	360 t
Hoisting heights	
Above quay level	48.0 m
Below quay level	12.0 m


Crane type	G HMK
Travel gear	
Axle alignments	6
Steered axle alignments	6
Driven axle alignments	2
Crab steering	25°
Working speeds and drive power	
Hoisting / lowering	
See variants	
Slewing	0 – 2.0 rpm
Luffing	0 – 80 m/min
Traveling	0 – 80 m/min
Diesel engine power	
See variants	


The types and variants of Model 5 harbour cranes

Crane types	Variants	Max. lifting capacities [t]		Max. hoisting speed [m/min]	Max. radius [m]
		100	125		
G HMK (G HSK) (G HPK)	G HMK 5506		✓	✓	✓
	G HMK 5406	✓		✓	✓

Terex Port Solutions (TPS) offers a complete range of harbour cranes, based on mobile harbour crane technology. Five types of cranes are offered to suit different quay infrastructures and applications on the water. The figure below shows the full range of modular units available for Model 5 cranes.


Lifting capacities [t]

Variants	Operating modes	Heavy load		General cargo	Container	Motor grab
G HMK 5506		✓	✓	✓	✓	✓
G HMK 5406			✓	✓	✓	✓
Radius [m]						
11 – 18		125.0	100.0	63.0	41.0	40.0
19		122.5	100.0	63.0	41.0	40.0
20		120.0	100.0	63.0	41.0	40.0
21		117.0	100.0	63.0	41.0	40.0
22		111.0	100.0	63.0	41.0	40.0
23		106.0	100.0	63.0	41.0	40.0
24		100.0	100.0	63.0	41.0	40.0
25		96.0	96.0	63.0	41.0	40.0
26		91.7	91.7	63.0	41.0	40.0
27		87.2	87.2	63.0	41.0	40.0
28		82.9	82.9	63.0	41.0	40.0
29		78.9	78.9	63.0	41.0	40.0
30		75.2	75.2	63.0	41.0	40.0
31		71.8	71.8	63.0	41.0	40.0
32		68.7	68.7	63.0	41.0	40.0
33		65.9	65.9	63.0	41.0	40.0
34		63.0	63.0	63.0	41.0	40.0
35		60.3	60.3	60.3	41.0	38.8
36		57.8	57.8	57.8	41.0	37.5
37		55.5	55.5	55.5	41.0	36.2
38		53.3	53.3	53.3	41.0	34.9
39		51.3	51.3	51.3	41.0	33.6
40		49.3	49.3	49.3	40.3	32.0
41		47.5	47.5	47.5	38.5	31.1
42		45.7	45.7	45.7	36.7	30.8
43		44.1	44.1	44.1	35.1	29.5
44		42.5	42.5	42.5	33.5	28.7
45		41.0	41.0	41.0	32.0	27.9
46		39.6	39.6	39.6	30.6	27.1
47		38.2	38.2	38.2	29.2	26.2
48		36.9	36.9	36.9	27.9	25.5
49		35.7	35.7	35.7	26.7	24.4
50		34.5	34.5	34.5	25.5	23.5
51		33.3	33.3	33.3	24.3	22.5

Heavy load, general cargo and motor grab on hook. Container operation below spreader. Single-lift spreader = 9 t

Classification of the crane as a whole in appliance groups A2 to A7 as per the F.E.M. 1.001 design rules.


Equipment

Section	Standard	Option
Drive systems		
Diesel generator drive		
– Diesel engine <i>MAN</i> (765 kW)	✓	
– Diesel engine <i>Cummins</i> (895 kW)		✓
External power supply		
– Preparation for external power supply		✓*
– Low-voltage mains power equipment		✓*
– Medium-voltage mains power equipment		✓*
Dynamic brake resistors	✓*	
Hybrid drive including double-layer high performance capacitors (ultracaps)		✓*
Controls		
Visumatic® Crane Management System	✓	
Remote control (radio, all functions)	✓	
Load guidance system		
– Antisway		✓
– Load linear motion		✓
– Point-to-point handling mode		✓
– Hoisting height limitation		✓
– Tandem Lift Assistant		✓
– Vertical Lift Assistant		✓
Camera at the boom tip	✓	
Camera for reverse travel		✓
Cabs		
Tower cab		
– Air conditioner	✓	
– Additional seat		✓
Chassis cab		
– Air conditioner		✓
– Roof protector		✓

Section	Standard	Option
Additional design features		
Crab steering	✓	
Automatic stabiliser system	✓	
Interlocking stabiliser beams for reduced passage width		✓
Refuelling via the chassis	✓	
Torque-controlled cable reel	✓	
Lighting		
– Metal halide lamps	✓	
– Sodium vapour lamps		✓
– Prismatic lens lamps		✓*
Operating fluids		
Central lubrication system for slew ring, boom root and luffing cylinder bearings	✓	
Pinion lubrication using high-performance grease via separate central lubrication system	✓	
Central lubrication system for chassis and rope pulleys		✓
Climate packages for extreme high or low ambient temperatures		✓
Biodegradable fluids		
– Approved for use with B20 biodiesel (20% biodiesel, 80% petroleum diesel)	✓*	
– Central lubrication system prefilled with biodegradable lubricants for slew ring, boom root and luffing cylinder bearings		✓*
– Biodegradable hydraulic oil		✓*
Surface treatment		
Customer specific livery		✓
Customer logo		✓

More information about additional options on request.
Based on individual needs we supply such lifting gear as spreaders and grabs.

* With its products and drive technologies, Terex Port Solutions is focused on offering alternative, environmentally compatible solutions.


AROUND THE CLOCK, AROUND THE WORLD, AROUND YOUR BUSINESS

LIFE CYCLE SUPPORT

Global support on a local level

We are committed to keeping your equipment in service to increase your return on investment. Whether support comes from a local distributor or direct from the factory, operators can depend on Terex Port Solutions.

- ▶ Erection and commissioning
- ▶ Maintenance team and operator training
- ▶ Parts management
- ▶ Inspection and maintenance
- ▶ Refurbishment and upgrades
- ▶ Repairs
- ▶ Fleet management
- ▶ Relocation


With our training courses, we enable you to realize the full potential of your equipment and boost your productivity

www.terexportsolutions.com

Effective date: December, 2014. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or otherwise failure to act responsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and Terex Port Solutions makes no other warranty, express or implied. Terex, the Terex Crown design, Terex Gottwald, Visumatic and Works For You are trademarks of Terex Corporation or its subsidiaries. All other trademarks are property of their respective owners. © 2014 Terex Corporation.

Terex MHPS GmbH
Terex Port Solutions
PO Box 18 03 43, 40570 Düsseldorf, Germany
Phone: +49 (0) 211 7102-0
Fax: +49 (0) 211 7102-3651
tps.info@terex.com


WORKS FOR YOU.™