

M583C-RR on CAT D8K

LOAD RATING

Integrated Sideboom Controls

FEATURES

Multi-axis, hydraulic joystick allows simultaneous, precise control of the load and boom functions with one hand. Single lever, hydraulic remote control valves are used for counterweight and two-speed functions. The controls are easy to operate and require minimal operator training.

Emergency free-fall function on load winch.

Hydraulic boom stop automatically prevents system over travel and damage to boom.

Hydraulically operated, four-bar linkage counterweight system adds maximum stability and lifting capability. Low, compact design provides balanced weight distribution for optimum operating control and excellent visibility.

System employs tractor's existing hydraulic pump, filter and reservoir for convenience of OEM replacement parts and maintenance.

Tubular A-frame boom with quick release hinge pins for easy boom removal and maintenance.

Standard bumper helps prevents damage to front of machine.

Optional boom lengths and load monitoring system available.

SIDEBOOM ATTACHMENTS

SPECIFICATIONS

M583C-RR on CAT D8K

Load Capacity

Maximum Load Capacity @ 2 ft Overhang	240,000 lb (108,862 kg)
Maximum Working Load @ 2 ft Overhang	117,600 lb (53,342 kg)

Boom and Blocks

Standard Boom	20 ft (6.1 m)
Boom Line Parts	5
Load Line Parts	8
Typical Hook Speed (HI/LO)	40/20 ft/min (12.2/6.1 mpm)

Winches

Boom Winch	Planetary, Two-Speed, Dual Brake System
Load Winch	Planetary, Two-Speed, Dual Brake System, Free-Fall
Wire Rope Installed - Boom Winch	180 ft (54.9 m)
Maximum Cable Capacity - Boom Winch	459 ft (140 m)
Wire Rope Installed - Load Winch	220 ft (67 m)
Maximum Cable Capacity - Load Winch	459 ft (140 m)
Wire Rope - Boom & Load Line	3/4 in (19 mm), 6x37 EIPS, IWRC [58,800 lbs (26,672 kg) Minimum Breaking Strength]

Hydraulic System

Directional Control Valve	3-Section, open center with Pilot Controls
Operating Pressure	3,250 psi (224 bar)
Pump Output	70 gpm (265 lpm)

Weights

Removable Counterweight Segments	12 @ 1,330 lb (603.3 kg) each
Total Extendible Counterweight (Segments & Frame)	25,000 lb (11,340 kg)
Approximate Operating Weight	97,800 lb (44,361 kg)
Approx. Shipping Weight - Less Boom & CWT Segments	78,000 lb (35,380 kg)