

Optimum design and performance

Aluminium Trailer Cranes

Optimum design and

- ✓ powerful drive unit
- ✓ trend-setting manoeuvring drive
- ✓ uncompromising durability
- ✓ future-proof and environmentally friendly
- ✓ stable support system
- ✓ fully variable supports
- ✓ PLC control for maximum safety
- ✓ precise radio-remote control
- ✓ user-friendly even in the limit range
- ✓ extremely solid aluminium boom
- ✓ maximum working ranges
- ✓ precise telescoping under load
- ✓ sophisticated access platform technology
- ✓ broad range of accessories

performance

Powerful drive unit

- Petrol or diesel engines as well as bivalent drive concept (petrol/LPG) guarantee maximum working speeds
- Sufficient power reserves in any situation
- Lifting of the maximum load is always possible
- Operation of several crane functions at the same time

Trend-setting manoeuvring drive

- Ideal weight distribution thanks to a tandem axle
- Powerful hydraulic engines provide surpassing drive capacities
- Precise steering by control levers or radio-remote control
- No overloading of axles and support wheel even with extremely challenging site conditions and demanding manoeuvres
- Long-term experience (approximately 1,000 units assembled)

Uncompromising durability

- Reliable drive units made by well-known manufacturers
- Variably adjustable hydraulic pumps guarantee ideal pressure and considerably low wear of the entire hydraulic system
- Certified endurance tests for telescoping and support cylinders, slide bars and steel cables
- Chassis successfully passed 100,000 km endurance test
- Surpassing reliability of the entire Böcker crane concept

Future-proof and environmentally friendly

- Modern bivalent drive concept for petrol as well as LPG operation ensures longer operation time
- Future-proof thanks to noticeably lower emissions
- LPG tax concessions guarantee reduced fuel costs
- Biodegradable hydraulic oil - extreme durability and lowest water hazard class

Stable support system

- Swivelling support legs made of fine-grained steel
- Solid hydraulic cylinder for continuously variable height levelling
- Stable and low-maintenance swivelling mechanism
- Support plates are safely stowed on the crane chassis and easily accessible at any time

Fully variable supports

- Fully independent adjustment of each crane support in three positions
- Limited required space for operations on challenging construction sites e.g. at a roadside with moving traffic
- Operations under extremely narrow site conditions such as house walls equally possible without any problem
- Maximum stability due to consistent overall-safety concept

PLC control for maximum safety

- Automatic approval of the maximum working range depending on the position of supports and attached load
- Automatic limitation of the erection angle and consistent load-winch monitoring system
- Redundant safety concept – two separate safety circuits continuously monitor each other thus guaranteeing maximum working safety
- Entire safety concept certified by German technical inspection authority (TÜV Süd)

Precise radio-remote control

- Radio-remote control with integrated graphic display made from one of the worldwide leading manufacturers (HBC radiomatic)
- Clear and well-arranged identification of all relevant operational data by easily understandable pictograms on the display
- Sophisticated control offers operation suggestions, e.g. when reaching the limit stop
- Identification of service intervals on the display in due time

User-friendly even in the limit range

- "Getting stuck" is impossible in any position
- Smooth starting in any working situation
- Precise control of the crane under any operational circumstances
- Accurate unloading on any spot on the roof
- Retractable jib with rated capacity limiting system monitored by sensors, therefore no annoying plugging of helix cables required

Extremely durable aluminium boom

- Particularly low bending and torsion due to closed boom profile made of high-strength aluminium alloy
- Maximum durability thanks to integral profiles on all highly stressed sections of the boom
- No holes in the tension nor in the compression flange of the boom as these sections are exposed to maximum forces
- Abandonment of weld seams at inaccessible spots reduces maintenance costs
- Ten-year manufacturer's warranty on the entire boom

Maximum working ranges

- Maximum working ranges up to the rear side of the roof
- Extremely powerful even while carrying medium or heavy duties
- Powerful brake of slew ring prevents the entire bodywork from turning even with high wind load and maximum working ranges

Precise telescoping under load

- Precise telescoping even under heavy loads due to sophisticated control and boom technology
- Telescoping by using flyer chains and hydraulic cylinders allows for smooth steering even in extremely flat boom positions
- No problems with slack cable unlike outdated cable-telescoping technology

Sophisticated access platform technology

- Easy assembly and convenient access to the platform
- Extremely short changeover times without separate tools thanks to well-thought-out locking mechanism
- Connection to crane electric, therefore no separate drive unit, no additional emissions and more space
- Fast relocation as the access platform remains on the crane for on-site manoeuvring
- Access platform rotatable

Broad range of accessories

- Maximum versatility – accessories specifically tailored to each operation
- Lightweight aluminium design for maximum payloads
- Roof-tile clamps and platforms in various sizes and designs
- Tipper baskets and pallet forks made of aluminium
- Solar panel platform for transport of up to 14 solar-cell modules

Aluminium Trailer Crane AHK 25/800 PLC

Duty chart

Technical specifications

Payload max. [kg]	800
Extension length max. [m]	25.00
Main boom length max. [m]	20.00
Jib extendible [m]	3.85 to 6.00
Main boom angle approx. [degrees]	85
Jib angle approx. [degrees]	mech. 135 / 150 / 165
Lifting speed approx. [m/min]	45
Support to both sides L x W [m]	5.20 x 5.20
Support to one side L x W [m]	6.80 x 3.65
Vehicle dimensions L x W x H [m]	8.50 x 2.20 x 2.55
Gross vehicle weight [kg]	2,700

All rights reserved for changes in dimension and construction.

Aluminium Trailer Crane AHK 27/1200 PLC

Duty chart

Technical specifications

Payload max. [kg]	1,200
Extension length max. [m]	27.00
Main boom length max. [m]	22.00
Jib extendible [m]	4.30 to 7.00
Main boom angle approx. [degrees]	85
Jib angle approx. [degrees]	mech. 135 / 150 / 165
Lifting speed approx. [m/min]	40
Support to both sides L x W [m]	5.40 x 5.40
Support to one side L x W [m]	7.30 x 3.75
Vehicle dimensions L x W x H [m]	9.00 x 2.20 x 2.60
Gross vehicle weight [kg]	3,500

All rights reserved for changes in dimension and construction.

Aluminium Trailer Crane AHK 30/1400 PLC

Duty chart

Technical specifications

Payload max. [kg]	1,400
Extension length max. [m]	30.00
Main boom length max. [m]	22.00
Jib extendible [m]	4.80 to 9.10
Main boom angle approx. [degrees]	85
Jib angle approx. [degrees]	mech. 135 / 150 / 165
Lifting speed approx. [m/min]	55
Support to both sides L x W [m]	5.40 x 5.40
Support to one side L x W [m]	7.30 x 3.75
Vehicle dimensions L x W x H [m]	9.00 x 2.20 x 2.60
Gross vehicle weight [kg]	3,500

All rights reserved for changes in dimension and construction.

Aluminium Trailer Crane AHK 30/1600 PLC

Duty chart

Technical specifications

Payload max. [kg]	1,600
Extension length max. [m]	30.00
Main boom length max. [m]	23.00
Jib extendible [m]	4.75 to 9.00
Main boom angle approx. [degrees]	85
Jib angle approx. [degrees]	hydr. 0 to 165
Lifting speed approx. [m/min]	60
Support to both sides L x W [m]	5.40 x 5.40
Support to one side L x W [m]	7.30 x 3.75
Vehicle dimensions L x W x H [m]	9.10 x 2.30 x 2.92
Gross vehicle weight [kg]	3,500
Working height with access platform [m]	25
Lateral working range with access platform [m]	12.0 at 250 kg 15.0 at 150 kg

All rights reserved for changes in dimension and construction.

Böcker Belgium NV

Boomssteenweg 101 · D-2630 Aartselaar
Fon +32 (0) 3/45 76 241
Fax +32 (0) 3/45 76 242
Mail belgium@boecker-group.com

Böcker France SAS

Zac du TEC · F-30320 Marguerittes
Fon +33 (0)4 6620 9364
Fax +33 (0)4 6620 9926
Mail france@boecker-group.com

Böcker Italia srl

Via C. Beccaria 3 · I-37036 San Martino
Fon +39 045 / 87 80 399
Fax +39 045 / 87 80 420
Mail italia@boecker-group.com

Böcker Nederland B.V.

Rolweg 25 · NL-4104 AV Culemborg
Fon +31 (0) 345/51 00 99
Fax +31 (0) 345/51 08 66
Mail nederland@boecker-group.com

Böcker Schweiz AG

Striegelstraße 1 · CH-4665 Ortingen
Fon +41 (0) 62/797 62 62
Fax +41 (0) 62/797 62 68
Mail schweiz@boecker-group.com

Böcker Maschinenwerke GmbH

Lippestraße 69-73 · D-59368 Werne
Fon +49 (0) 23 89/79 89-0
Fax +49 (0) 23 89/79 89-9000
Mail info@boecker-group.com
Web www.boecker-group.com