

MIDWESTERN

M583cH on CAT D8R LGP

LOAD RATING


Improved Operator Visibility

Sideboom Controls

FEATURES

Multi-functional joystick controller allows simultaneous, precise control of the load and boom functions with one hand. Electronic rocker switches are used for counterweight and two-speed functions. The controls are easy to operate and require minimal operator training.

High capacity pipelayer winch package with high efficiency, two-speed piston motors.

Improved Operator Visibility due to new compact sideboom attachment design.

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.

Emergency free-fall function on load winch.

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


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, Cranesmart LMI System, and Sigalarm Proximity System available.

SIDEBOOM ATTACHMENTS


M583cH on CAT D8R LGP

Load Capacity	
Maximum Load at 4 ft Overhang	140,000 lb (63,509 kg)
Rated Load at 4 ft Overhang	119,000 lb (53,978 kg)
Maximum Working Load at 4 ft Overhang	88,200 lb (40,007 kg)

Boom and Blocks	
Standard Boom	24 ft (7.3 m)
Boom Line Parts	5
Load Line Parts	6
Typical Hook Speed (HI/LO)	60/25 ft/min (18/7.6 m/min)

Winches	
Boom Winch	Planetary, Two-Speed, Dual Brake System
Load Winch	Planetary, Two-Speed, Dual Brake System, Free-Fall
Wire Rope Installed - Boom Winch	220 ft (67 m)
Maximum Cable Capacity - Boom Winch	468 ft (142.6 m)
Wire Rope Installed - Load Winch	275 ft (83.8 m)
Maximum Cable Capacity - Load Winch	468 ft (142.6 m)
Wire Rope - Boom & Load Line	3/4 in (19 mm), 6x36 EIPS, IWRC [58,800 lbs (26,671 kg) Minimum Breaking Strength]

Hydraulic System	
Directional Control Valve	3-Section, Load Sense, Pressure Compensated w/ Electrohydraulic Controls
Operating Pressure	3,510 psi (242 bar)
Pump Output	63 gpm (238.5 lpm)

Weights	
4 Removable Counterweight Segments	Total: 18,900 lb (8,573 kg)
Total Extendible Counterweight (Segments & Frame)	23,800 lb (10,796 kg)
Total Sideboom Attachment Weight	40,200 lb (18,235 kg)
Approximate Operating Weight	109,400 lb (49,623 kg)
Approx. Shipping Weight - Less Boom & CWT Segments	87,470 lb (39,675 kg)
Approx. Shipping Weight - Less Boom & CWT Assembly	82,955 lb (37,628 kg)