


TRANSPORTATION SPECS - All Terrain Cranes

LIEBHERR MODEL LTM 1230-5.1 - 275 TON CAPACITY

Dimensions Encombrement


US3160.01

R₁ = All-wheel steering · Direction toutes roues

¹⁾ only with VarioBase® · seulement avec VarioBase®

Dimensions/Encombrement

	A	A 5" *	B	C	D	E	F	G	H	I	K	L
445/95 R 25 (16.00 R 25)	13'1"	12'9"	9'10"	8'4"	12'4"	6'5"	1'3"	15°	14°	13°	9°	16°
525/80 R 25 (20.5 R 25)	13'1"	12'9"	10'2"	8'5"	12'4"	6'5"	1'3"	15°	14°	13°	9°	16°

* lowered · abaissé

STERLING CRANE


TRANSPORTATION SPECS - All Terrain Cranes


LIEBHERR MODEL LTM 1230-5.1 - 275 TON CAPACITY

VarioBallast

Counterweight radius / Rayon de contrepoids


Counterweight Contrepoids


Technisch transportierbar
Technically transportable


STERLING CRANE


TRANSPORTATION SPECS - All Terrain Cranes


LIEBHERR MODEL LTM 1230-5.1 - 275 TON CAPACITY

On-road driving Déplacement sur route


Jobsite driving Déplacement sur chantier

optional · en option


TRANSPORTATION SPECS - All Terrain Cranes

LIEBHERR MODEL LTM 1230-5.1 - 275 TON CAPACITY

Equipment Equipement

Crane carrier

Frame	Self-manufactured, weight-optimized and torsion resistant box-type design of high-tensile structural steel.
Outriggers	4-point supporting system, hydraulically telescopic into horizontal and vertical direction. Automatic levelling of crane. Electronic inclination indicator.
Engine	6-cylinder Diesel, make Liebherr, watercooled, output 400 kW (544 h.p.), max. torque 1856 lbs-ft. Exhaust emissions acc. to (EU) 2016/1628, EPA/CARB or ECE-R.96. Fuel reservoir: 172 gallons.
Transmission	ZF 12-speed gear box with automatic control system. ZF-intarder fitted directly to the gear. Two-stage transfer case with lockable transfer differential.
Axles	Low maintenance carrier axles, all 5 axles steered. Axle 2, 4 and 5 are equipped with planetary gears, all driven axles with transverse differential locks, axle 4 with longitudinal differential lock.
Suspension	All axles are mounted on hydropneumatic suspension – "Niveaumatik suspension" and are lockable hydraulically.
Tyres	10 tyres. Size of tyres: 445/95 R 25 (16.00 R 25).
Steering	2-circuit system with hydraulic servo steering. Active speed depending rear axle steering, special steering programs for various driving situations.
Brakes	Service brake: all-wheel servo-air brake, all axles are equipped with disc brakes, dual circuit. Additional brakes: exhaust flap brake, Telma Eddy current brake (optional), intarder in gearbox. Hand brake: Spring-loaded, acting on all wheels of axles 2 to 5.
Driver's cab	Spacious corrosion resistant with comfort furnishings, mounted on rubber shock absorbers, safety glazing.
Electrical system	Modern data bus technique, 24 Volt DC, 2 batteries of 180 Ah each.

Crane superstructure

Frame	Liebherr-manufactured, torsionally rigid steel construction made from high-tensile fine-grain steel. Triple-roller slewing rim.
Crane drive	Mechanical drive of the crane hydraulic from the chassis. Variable axial piston pumps with servo control and power regulation.
Control	Electric „Load Sensing“ control, simultaneous operation of 4 working motions, 2 self-centering hand control levers (joy-stick type).
Hoist gear	Axial piston fixed displacement motor, Liebherr hoist drum with integrated planetary gear and spring-loaded static brake.
Luffing gear	1 differential ram with pilot-controlled brake valve.
Slewing gear	Axial piston fixed displacement motor, planetary gear, spring-loaded static brake. Slewing gear inversible from released to locked as standard feature.
Crane cab	Large screen area, compound glass, comfort furnishing, cabin tiltable 20° to rear.
Safety devices	LICCON2 safe load indicator, test system, hoist limit switch, safety valves to prevent pipe and hose ruptures.
Telescopic boom	1 base section and 7 telescopic sections. All telescopic sections extendable individually by means of the rapid-cycle telescoping system TELEMATIK. Boom length 41 ft to 246 ft.
Counterweight	114,600 lbs basic counterweight.
Electrical system	Modern data bus technique, 24 Volt DC.

Operating modes

K	Double swing-away jib 38 ft – 66 ft Adjustment 0°, 20°, 40°
NZK	Hydraulically adjustable swing-away jib 38 ft – 66 ft Hydraulically adjustment 0° – 40°
V	Telescopic boom extension 3 x 23 ft
NZF	Fixed lattice jib 26 ft – 141 ft Hydraulic adjustment 0° – 45°
S	Powerful jib 13 ft – 128 ft, 0°

Additional equipment

2nd hoist gear	For two-hook operation.
Tyres	10 tyres, size 525/80 R 25 (20.5 R 25).
Drive 10 x 8	Additional drive of the 3 rd axle.
Additional counterweight	44,100 lbs for a total counterweight of 158,700 lbs.

Other items of equipment available on request.