

- power to lift

Loading group HC1/HD5/B3		710-K1	710-K2	710-K3	710-K4
Туре		K-RCS			
TECHNICAL DATA					
Load moment	tm	6.2	6.1	5.8	5.7
Hydraulic reach	m	5.2	7.1	8.9	10.8
Slewing torque	kgm		840		
Slewing angle	۰		400		
Working pressure	bar		335		
Weight excl. stabilizer legs	kg	655	730	800	860
Weight of stabilizer legs, standard	kg		120		
Pump performance	I/min		50		
Oil capacity in tank fitted on crane	I		50		
Power consumption	kW		28		
GEOMETRY					
Height above mounting surface	mm	1840	1840	1860	1895
Width, folded	mm		2100		
Length of crane, no extra valves	mm		661		
Length with 2 extra valves in internal hose reel	mm		661		
Single Power Plus link arm system			Basio	;	
Over-bending on crane	0		15		
Hook height 1 m from column	m	2.53	2.44	2.36	2.27
Control mode		_,,,,			
RADIO REMOTE CONTROL OF CRANE			BASIO	;	
Manual operation of stabilizer functions			Basio		
Remote control box with HMF InfoCentre			Optio		
Remote control box, linear control levers (L) or joysticks (J)			L/J		
CONTROLS			2, 0		
RCL 5300 Safety System			Basio	:	
Control valve type (RC) for crane operation			Basic		
Control valve type (h) for operation of stabilizer legs and beams			Basic		
HDL speed adaptation system			Basic		
OPTIONS: HYDRAULIC EQUIPMENT			Duon		
Hydraulically extensible stabilizer beam			Optio	n	
1000 kg hydraulic hoist on the crane			Optio		
Extra valves in hose guides			Optio		
Extra valves in hose reels internally in the jib extensions			Optio		
Extra valves in external hose reels			Optio		
2 available functions (not with hydraulically extensible stabilizer beam)			Optio		
2 or 4 radio remote controlled stabilizer functions			Optio		
Biodegradable oil			Optio		
50 I oil tank mounted on the crane			Optio		
OTHER EQUIPMENT		710-K1	710-K2	710-K3	710-K4
Number of manual extensions		1	1	1	1
Fixed or variable flow pump		1			1
Work light on crane		Option Option			
Work light operated from the remote control box		·			
Fixed stabilizer legs type V		Option Option			
Manual swing-up stabilizer leg, type R 45°, 90°, 135°, 180°		Option			
Swing-up stabilizer leg, type R 45°, 90°, 135°, 180° with gas spring			Optio		
Mechanical limitation of the slewing area 210°			Optio	11	

Oil Regeneration System

A particular hydraulic valve on the hydraulic extensions of the crane optimises the speed of the extension system.

Excellent Power-to-Weight Ratio

Very low tare weight combined with high lifting capacity for high loading capacity and efficiency during loading and unloading.

HMF RCL 5300

The safety system monitors the load moment of the crane as well as the vehicle stability and thereby, the safety of the crane operator.

Single Link Arm System

The HMF single Power Plus link arm system has an excellent lifting capacity at long reach and works particularly fast when loading and unloading with grab.

power to lift

All stabilizer functions (option) can be operated from the remote control box, which is fitted with an HMF InfoCentre. A stabilizer icon appears on the display of the HMF InfoCentre, and it is possible to operate the stabilizer beams and stabilizer cylinders. This makes operation with the stabilizers easier, faster and safer, and the operator has an unobstructed view of all movements.

The crane's stabilizer legs are robust, easy to handle and require minimum space. You can choose between fixed stabilizer legs or manual swing-up stabilizer legs (45°, 90°, 135°, 180°) with or without gas spring. The stabilizer cylinder is adjustable by +/- 200 mm in height, with full stroke.

(Remote Control)

HMF radio remote control provides the operator with all advantages and possibilities for remote control of the crane functions and important safety functions. The crane operator can move in the entire working area and can at any time position himself optimally and safely in relation to the lifting task. The crane is equipped with the HDL system which automatically adapts the crane speed to the working situation when it is exposed to a lot of stress.

Internal hose routing both through the column and stabilizer beams gives the crane an elegant design which also provides maximum protection for the hoses from wear, sunlight and other mechanical stress.

▼ Lifting capacity without manual extensions✓ Lifting capacity with manual extensions

power to lift HMF Group A/S

Oddervej 200 · DK-8270 Højbjerg Tel.: +45 8627 0800 · info@hmf.dk

www.hmf.dk