

EBI CRANES

MODEL TC60-56-100 TELESCOPIC BOOM CRANES


EBI CRANE MODEL TC60-56-100	
RETRACTED "A"	56'
EXTENDED "B"	100'

STANDARD EQUIPMENT:
EBI CRANES ARE LICENSED MONOGRAM CRANES UNDER API-2C SPECIFICATIONS.
EBI CRANES MEET OSHA REQUIREMENTS.
PLANETARY SWING MECHANISM WITH ADJUSTABLE MOUNT, HIGH TORQUE MOTOR AND AUTOMATIC SPRING APPLIED BRAKES.
DOUBLE HYDRAULIC SWIVEL FOR CONTINUOUS ROTATION.
INDUCTION HARDENED CHROME PLATED CYLINDER RODS.
18" I.D. MANWAY WITH BOLTED COVER.
THREE COLOR, SAFE LOAD INDICATOR GAUGE.
RACK AND PINION TELESCOPIC SYSTEM. THERE ARE NO INTERNAL BOOM CYLINDERS.
LOAD LINE WINCH: 2 SPEED MOTOR.
THREE COAT MARINE PAINT SYSTEM.
ANTI-FRICTION BEARINGS IN THE SHEAVES.
BRONZE BUSHINGS ON ALL PIVOTING POINTS.
LOAD TEST AT TWICE API OFFBOARD LOAD BEFORE SHIPPING.

OPTIONAL EQUIPMENT:
EBI CRANES TO MEET ABS AND USCG REQUIREMENTS.
CRANE CONTROL LOCATIONS
- PEDESTAL MOUNTED WALKAROUND
- REMOTELY LOCATED
- VARIOUS PLATFORM CONFIGURATIONS
- CAB MOUNTED JOY STICK TYPE
SOLAR/BATTERY POWERED BOOM BEACONS.
BOOM LIGHTING.
COMPLETE HYDRAULIC SAFETY SYSTEM DETECTING THE MOMENT INDUCED BY LOAD ON THE CRANE TO HELP PREVENT OVERLOAD CONDITION.
POWER UNITS CAN BE CRANE MOUNTED OR REMOTELY LOCATED.
POWER UNITS: ELECTRIC MOTOR, AIR MOTOR, OR DIESEL ENGINE (DETROIT DIESEL, CUMMINS, CATERPILLAR, DEUTZ AIR COOLED, ETC.).
DIESEL ENGINE STARTER SYSTEMS: ELECTRIC, AIR OR HYDRAULIC.
AIR/HYDRAULIC OIL HEAT EXCHANGER.
17-4 PH STAINLESS STEEL, HEAT TREATED, CHROME PLATED CYLINDER RODS.
17-4 HH1150 STAINLESS STEEL, HEAT TREATED PINS.
FAST LINE WINCH DESIGNED FOR PERSONNEL HANDLING. WINCH CAPACITY IS 5000 LB. LINE PULL. (1000 LB. FOR PERSONNEL)
ANTI-TWO BLOCK SYSTEM.
EMERGENCY LOAD LOWERING SYSTEM.

EBI PRODUCTS AND SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE OR OBLIGATIONS.

EBI Cranes, LLC.


900 St. Bernard Pkwy. Braithwaite, LA 70040
 Phone: (504) 682-5245 Fax (985) 386-2084
 Email: cranes@ebi-inc.com Website: www.ebi-inc.com

EBI CRANES

MODEL TC60-56-100 TELESCOPIC BOOM CRANES (U.S. CUSTOMARY UNITS)

MODEL TC60-56-100 API LOAD CHART 56 FT. RETRACED								BASIC CRANE WEIGHT: 41,750 LBS.	
REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
10	79.5	47300	71650	40	45.0	14550	22525	MAXIMUM OTM = 2,547,900 FT. LBS. CORRESPONDING AXIAL FORCE = 74,440 LBS. MAXIMUM AXIAL FORCE = 187,850 LBS. CORRESPONDING OTM = 1,589,800 FT. LBS.	
15	74.5	34200	52000	45	37.0	12500	19450		
20	69.0	26550	40525	50	27.0	10850	16975		
25	63.5	21925	33588	55	11.0	9500	14950		
30	58.0	18850	28975	56	0.0	9150	14425		
35	51.5	16300	25150						

MODEL TC60-56-100 API LOAD CHART 70 FT. EXTENDED								BASIC CRANE WEIGHT: 41,750 LBS.	
REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
10	81.5	42600	54600	45	50.0	11500	17950	MAXIMUM OTM = 2,590,300 FT. LBS. CORRESPONDING AXIAL FORCE = 68,740 LBS. MAXIMUM AXIAL FORCE = 173,740 LBS. CORRESPONDING OTM = 1,447,600 FT. LBS.	
15	77.5	32300	49150	50	45.0	10400	16300		
20	73.5	25200	38500	55	38.5	9350	14725		
25	69.0	20300	31150	60	31.0	8450	13375		
30	64.5	17050	26275	65	22.0	7600	12100		
35	60.0	14750	22825	70	0.0	6000	9700		
40	55.5	13050	20275						

MODEL TC60-56-100 API LOAD CHART 85 FT. EXTENDED								BASIC CRANE WEIGHT: 41,750 LBS.	
REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
10	83.0	37000	54300	50	54.0	9250	14575	MAXIMUM OTM = 2,524,300 FT. LBS. CORRESPONDING AXIAL FORCE = 60,790 LBS. MAXIMUM AXIAL FORCE = 156,940 LBS. CORRESPONDING OTM = 1,257,700 FT. LBS.	
15	80.0	30850	46975	55	50.0	8350	13225		
20	76.5	24200	37000	60	45.5	7550	12025		
25	73.0	19350	29725	65	40.5	6800	10900		
30	69.5	16150	24925	70	35.0	6150	9925		
35	66.0	13800	21400	75	28.0	5550	9025		
40	62.0	11850	18475	80	20.0	4950	8125		
45	58.0	10400	16300	85	0.0	3750	6325		

MODEL TC60-56-100 API LOAD CHART 100 FT. EXTENDED								BASIC CRANE WEIGHT: 41,750 LBS.			
REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)
10	84.0	25200	38500	55	57.0	7600	12100	100	0.0	2150	3925
15	81.5	21300	32650	60	53.0	6700	10750				
20	78.5	17850	27475	65	49.5	6050	9775	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD LOAD) (OTM=OVERTURNING MOMENT)			
25	75.5	15250	23575	70	46.0	5500	8950				
30	72.5	13100	20350	75	41.5	4900	8050	MAXIMUM OTM = 2,448,300 FT. LBS. CORRESPONDING AXIAL FORCE = 55,240 LBS. MAXIMUM AXIAL FORCE = 121,540 LBS. CORRESPONDING OTM = 884,400 FT. LBS.			
35	69.5	11750	18325	80	37.0	4450	7375				
40	66.5	11100	17350	85	32.0	4000	6700				
45	63.5	9700	15250	90	26.0	3550	6025				
50	60.0	8450	13375	95	18.5	3100	5350				

IN ACCORDANCE WITH API-2C, VALUES SHOWN ARE ACTUAL HOOK LOAD (WEIGHT OF BLOCK AND HOOK EXCLUDED).

LOAD LINE BLOCK WEIGHT IS 1300 LBS.

LOAD LINE (4 PART LINE): 1" 6X25 EIPS IWRC; 100,000 LB. BREAKING STRENGTH; 20,000 LB. WORKING STRENGTH.

FAST LINE BLOCK WEIGHT IS 100 LBS.

FAST LINE (1 PART LINE): 9/16" 19X7 EIPS IWRC; 25,000 LB. BREAKING STRENGTH; 5,000 LB. WORKING STRENGTH.

ONBOARD LOAD = 1.5 X OFFBOARD LOAD.

PEDESTAL REACTIONS ARE BASED ON THREE TIMES THE OFFBOARD LOAD PLUS DEAD LOAD

EBI CRANES

MODEL TC60-56-100 TELESCOPIC BOOM CRANES (INTERNATIONAL METRIC UNITS)

MODEL TC60-56-100 API LOAD CHART 17 METERS RETRACTED								BASIC CRANE WEIGHT: 18,937 KGS.	
REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
3.0	79.5	21455	32500	12.2	45.0	6600	10217	MAXIMUM OTM = 352 TON METERS CORRESPONDING AXIAL FORCE = 33,765 KGS. MAXIMUM AXIAL FORCE = 85,207 KGS. CORRESPONDING OTM = 220 TON METERS	
4.6	74.5	15513	23587	13.7	37.0	5670	8822		
6.1	69.0	12043	18382	15.2	27.0	4921	7700		
7.6	63.5	9945	15235	16.8	11.0	4309	6781		
9.1	58.0	8550	13143	18.3	0.0	4150	6543		
10.7	51.5	7394	11408						

MODEL TC60-56-100 API LOAD CHART 21.3 METERS EXTENDED								BASIC CRANE WEIGHT: 18,937 KGS.	
REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
3.0	81.5	19323	24766	13.7	50.0	5216	8142	MAXIMUM OTM = 358 TON METERS CORRESPONDING AXIAL FORCE = 31,180 KGS. MAXIMUM AXIAL FORCE = 78,807 KGS. CORRESPONDING OTM = 200 TON METERS	
4.6	77.5	14651	22294	15.2	45.0	4717	7394		
6.1	73.5	11431	17463	16.8	38.5	4241	6679		
7.6	69.0	9208	14129	18.3	31.0	3833	6067		
9.1	64.5	7734	11918	19.8	22.0	3447	5488		
10.7	60.0	6690	10353	21.3	0.0	2722	4400		
12.2	55.5	5919	9197						

MODEL TC60-56-100 API LOAD CHART 26 METERS EXTENDED								BASIC CRANE WEIGHT: 18,937 KGS.	
REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)	
3.0	83.0	16783	24630	15.2	54.0	4196	6611	MAXIMUM OTM = 349 TON METERS CORRESPONDING AXIAL FORCE = 27,574 KGS. MAXIMUM AXIAL FORCE = 71,187 KGS. CORRESPONDING OTM = 174 TON METERS	
4.6	80.0	13993	21308	16.8	50.0	3787	5999		
6.1	76.5	10977	16783	18.3	45.5	3425	5454		
7.6	73.0	8777	13483	19.8	40.5	3084	4944		
9.1	69.5	7326	11306	21.3	35.0	2790	4502		
10.7	66.0	6259	9707	22.9	28.0	2517	4094		
12.2	62.0	5375	8380	24.4	20.0	2245	3685		
13.7	58.0	4717	7394	26	0.0	1701	2869		

MODEL TC60-56-100 API LOAD CHART 30.5 METERS EXTENDED								BASIC CRANE WEIGHT: 18,937 KGS.			
REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)
3.0	84.0	11431	17463	16.8	57.0	3447	5488	30.5	0.0	975	1780
4.6	81.5	9662	14810	18.3	53.0	3039	4876				
6.1	78.5	8097	12462	19.8	49.5	2744	4434	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD LOAD) (OTM=OVERTURNING MOMENT)			
7.6	75.5	6917	10693	21.3	46.0	2495	4060				
9.1	72.5	5942	9231	22.9	41.5	2223	3651	MAXIMUM OTM = 349 TON METERS CORRESPONDING AXIAL FORCE = 25,056 KGS. MAXIMUM AXIAL FORCE = 55,130 KGS. CORRESPONDING OTM = 112 TON METERS			
10.7	69.5	5330	8312	24.4	37.0	2018	3345				
12.2	66.5	5035	7870	26	32.0	1814	3039				
13.7	63.5	4400	6917	27.4	26.0	1610	2733				
15.2	60.0	3833	6067	29	18.5	1406	2427				

IN ACCORDANCE WITH API-2C, VALUES SHOWN ARE ACTUAL HOOK LOAD (WEIGHT OF BLOCK AND HOOK EXCLUDED).
 LOAD LINE BLOCK WEIGHT IS 590 KGS.
 LOAD LINE (4 PART LINE): 1" 6X25 EIPS IWRC; 45,359 KGS. BREAKING STRENGTH; 9,072 KGS. WORKING STRENGTH.
 FAST LINE BLOCK WEIGHT IS 45.4 KGS.
 FAST LINE (1 PART LINE): 9/16" 19X7 EIPS IWRC; 11,340 KGS. BREAKING STRENGTH; 2,268 KGS. WORKING STRENGTH.
 ONBOARD LOAD = 1.5 X OFFBOARD LOAD.
 PEDESTAL REACTIONS ARE BASED ON THREE TIMES THE OFFBOARD LOAD PLUS DEAD LOAD

EBI CRANES

MODEL TC60-56-100 CRANES AVAILABLE CONFIGURATIONS


#1
WALK-AROUND
CONTROLS


#2
WALK-AROUND CONTROLS
WITH ELECTRIC
POWER UNIT PLATFORM


#3
WALK-AROUND CONTROLS
WITH ENGINE DRIVEN
HYDRAULIC POWER UNIT
PLATFORM


#4
OPERATOR'S SEAT
WITH CONTROLS


#5
OPERATOR'S SEAT WITH
CONTROLS AND ELECTRIC
POWER UNIT PLATFORM


#6
OPERATOR'S SEAT WITH
CONTROLS AND ENGINE
DRIVEN HYDRAULIC POWER
UNIT PLATFORM


#7
OPEN-ONBOARD
CONTROLS WITH
PLATFORM


#8
OPEN-ONBOARD CONTROLS
AND ELECTRIC POWER
UNIT WITH PLATFORMS


#9
OPEN-ONBOARD CONTROLS
AND ENGINE DRIVEN
HYDRAULIC POWER UNIT
WITH PLATFORMS


#10
OPERATOR'S CAB
WITH PLATFORM


#11
OPERATOR'S CAB AND
ELECTRIC POWER UNIT
WITH PLATFORMS


#12
OPERATOR'S CAB
AND ENGINE DRIVEN
HYDRAULIC POWER UNIT
WITH PLATFORMS


#13
OPERATOR'S CAB AND
ENGINE DRIVEN HYDRAULIC
POWER UNIT WITH PLATFORMS

CONTROLS AVAILABLE LEFT HAND OR RIGHT HAND
OPERATION WITH OR WITHOUT PLATFORMS.

CAB CONTROLS AVAILABLE IN 3 SIZES.

REMOTE CONTROL OPERATION AND/OR REMOTE
POWER UNIT AVAILABLE.

OPTION #15 AVAILABLE WITH ENGINE DRIVE
HYDRAULIC POWER UNIT OR LARGE
ELECTRIC MOTOR.


#14
ELECTRIC POWER UNIT
WITH PLATFORM


#15
ENGINE DRIVEN
HYDRAULIC POWER UNIT
WITH PLATFORM

CONFIGURATIONS SHOWN FOR REFERENCE ONLY

TAIL SWING CHART @ 0° BOOM ANGLE *

CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING
1	4'-10" Radius	5	7'-4" Radius	9	9'-8" Radius	13	9'-8" Radius
2	7'-4" Radius	6	9'-8" Radius	10	9'-3" Radius	14	7'-4" Radius
3	9'-8" Radius	7	7'-4" Radius	11	9'-3" Radius	15	9'-8" Radius
4	5'-4" Radius	8	7'-4" Radius	12	9'-8" Radius		

*TAIL SWING VALUES MAY BE EXCEEDED DEPENDING UPON WINCH MOUNT OPTIONS

ELEVATING BOATS LLC

Corporate/EBI Liftboats, LLC. - 124 Finish Line Lane - Houma, LA 70360
Phone: (985) 868-9655 Fax: (985) 868-9656

EBI Cranes, LLC. - 900 St. Bernard Pkwy. - Braithwaite, LA 70040
Phone: (504) 682-5245 Fax: (504) 682-5296

EBI Machining, LLC. - 40495 West I-55 Service Road - Ponchatoula, LA 70454
Phone: (985) 386-2053 Fax: (985) 386-2084

Email: postmaster@ebi-inc.com

Website: www.ebi-inc.com


EBI CRANES

MODEL TC60-43-73 TELESCOPIC BOOM CRANES


EBI CRANE MODEL TC60-43-73	
RETRACTED "A"	43'
EXTENDED "B"	73'

STANDARD EQUIPMENT:
EBI CRANES ARE LICENSED MONOGRAM CRANES UNDER API-2C SPECIFICATIONS.
EBI CRANES MEET OSHA REQUIREMENTS.
PLANETARY SWING MECHANISM WITH ADJUSTABLE MOUNT, HIGH TORQUE MOTOR AND AUTOMATIC SPRING APPLIED BRAKES.
DOUBLE HYDRAULIC SWIVEL FOR CONTINUOUS ROTATION.
INDUCTION HARDENED CHROME PLATED CYLINDER RODS.
18" I.D. MANWAY WITH BOLTED COVER.
THREE COLOR, SAFE LOAD INDICATOR GAUGE.
RACK AND PINION TELESCOPIC SYSTEM. THERE ARE NO INTERNAL BOOM CYLINDERS.
LOAD LINE WINCH: 2 SPEED MOTOR.
THREE COAT MARINE PAINT SYSTEM.
ANTI-FRICTION BEARINGS IN THE SHEAVES.
BRONZE BUSHINGS ON ALL PIVOTING POINTS.
LOAD TEST AT TWICE API OFFBOARD LOAD BEFORE SHIPPING.

OPTIONAL EQUIPMENT:
EBI CRANES TO MEET ABS AND OSHA REQUIREMENTS.
CRANE CONTROL LOCATIONS
- PEDESTAL MOUNTED WALKAROUND
- REMOTELY LOCATED - CAB MOUNTED JOY STICK TYPE
- VARIOUS PLATFORM CONFIGURATIONS
SOLAR/BATTERY POWERED BOOM BEACONS.
BOOM LIGHTING.
COMPLETE HYDRAULIC SAFETY SYSTEM DETECTING THE MOMENT INDUCED BY LOAD ON THE CRANE TO HELP PREVENT OVERLOAD CONDITION.
POWER UNITS CAN BE CRANE MOUNTED OR REMOTELY LOCATED.
POWER UNITS: ELECTRIC MOTOR, AIR MOTOR, OR DIESEL ENGINE (DETROIT DIESEL, CUMMINS, CATERPILLAR, DEUTZ AIR COOLED, ETC.).
DIESEL ENGINE STARTER SYSTEMS: ELECTRIC, AIR OR HYDRAULIC.
AIR/HYDRAULIC OIL HEAT EXCHANGER.
17-4 PH STAINLESS STEEL, HEAT TREATED, CHROME PLATED CYLINDER RODS.
17-4 HH150 STAINLESS STEEL, HEAT TREATED PINS.
FAST LINE WINCH DESIGNED FOR PERSONNEL HANDLING. WINCH CAPACITY IS 5000 LB. LINE PULL. (1000 LB. FOR PERSONNEL)
ANTI-TWO BLOCK SYSTEM.
EMERGENCY LOAD LOWERING SYSTEM.

EBI PRODUCTS AND SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE OR OBLIGATIONS.

EBI Cranes, LLC.


900 St. Bernard Pkwy. Braithwaite, LA 70040
 Phone: (504) 682-5245 Fax (985) 386-2084
 Email: cranes@ebi-inc.com Website: www.ebi-inc.com

EBI[®] CRANES

MODEL TC60-43-73 TELESCOPIC BOOM CRANES (U.S. CUSTOMARY UNITS)

MODEL TC60-43-73 API LOAD CHART 43 FT. RETRACTED

BASIC CRANE WEIGHT: 37,500 LBS.

REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
10	76	76300	78700	30	45	21200	32450	MAXIMUM OTM = 2,775,888 FT. LBS. CORRESPONDING AXIAL FORCE = 267,662 LBS. MAXIMUM AXIAL FORCE = 267,662 LBS. CORRESPONDING OTM = 2,775,888 FT. LBS.
15	69	47950	72575	35	35	17850	27425	
20	62	34300	52100	40	21	15100	23300	
25	54	26400	40250	43	1	13800	21350	

MODEL TC60-43-73 API LOAD CHART 53 FT. EXTENDED

REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
10	79	55500	78500	35	49	17500	27000	MAXIMUM OTM = 2,485,212 FT. LBS. CORRESPONDING AXIAL FORCE = 71,772 LBS. MAXIMUM AXIAL FORCE = 207,522 LBS. CORRESPONDING OTM = 1,995,566 FT. LBS.
15	73	45500	69000	40	42	15000	23300	
20	68	33500	51000	45	32	12800	19900	
25	62	26300	40200	50	20	11000	17300	
30	56	21000	32300	53	1	10300	16200	

MODEL TC60-43-73 API LOAD CHART 65 FT. EXTENDED

REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
10	81	42000	63800	40	51	14800	22900	MAXIMUM OTM = 2,573,991 FT. LBS. CORRESPONDING AXIAL FORCE = 67,273 LBS. MAXIMUM AXIAL FORCE = 167,023 LBS. CORRESPONDING OTM = 1,538,589 FT. LBS.
15	76	33000	50300	45	45	12800	19900	
20	71	27000	41300	50	38	11000	17300	
25	67	23500	36000	55	30	9800	15400	
30	62	20500	31500	60	18	8800	13900	
35	56	17300	26700	65	1	7800	12400	

MODEL TC60-43-73 API LOAD CHART 73 FT. EXTENDED

REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	REACH (FT.)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (LBS.)	ONBOARD LOAD (LBS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM=OVERTURNING MOMENT)
10	82	39000	59300	45	52	11800	18400	MAXIMUM OTM = 2,585,854 FT. LBS. CORRESPONDING AXIAL FORCE = 61,271 LBS. MAXIMUM AXIAL FORCE = 156,980 LBS. CORRESPONDING OTM = 1,427,061 FT. LBS.
15	78	28500	43500	50	47	10700	16700	
20	74	23500	36000	55	41	9500	15000	
25	70	19900	30600	60	35	8800	13900	
30	66	17300	26700	65	27	8000	12800	
35	61	14800	22900	70	17	7000	11300	
40	57	13300	20700	73	1	6800	10900	

IN ACCORDANCE WITH API-2C, VALUES SHOWN ARE ACTUAL HOOK LOAD (WEIGHT OF BLOCK AND HOOK EXCLUDED).

LOAD LINE BLOCK WEIGHT IS 1300 LBS.

LOAD LINE (4 PART LINE): 1" 6X25 EIPS IWRC; 100,000 LB. BREAKING STRENGTH; 20,000 LB. WORKING STRENGTH.

FAST LINE BLOCK WEIGHT IS 110 LBS.

FAST LINE (1 PART LINE): 9/16" 19X7 EIPS IWRC; 25,000 LB. BREAKING STRENGTH; 5,000 LB. WORKING STRENGTH.

ONBOARD LOAD = 1.5 X OFFBOARD LOAD.

PEDESTAL REACTIONS ARE BASED ON THREE TIMES THE OFFBOARD LOAD PLUS DEAD LOAD

EBI[®] CRANES

MODEL TC60-43-73 TELESCOPIC BOOM CRANES (INTERNATIONAL METRIC UNITS)

MODEL TC60-43-73 API LOAD CHART 13.1 METERS RETRACTED

BASIC CRANE WEIGHT: 17,010 KGS.

REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
3.0	76	34610	35698	9.1	45	9616	14719	MAXIMUM OTM = 384 TON-METERS CORRESPONDING AXIAL FORCE = 121,411 KGS MAXIMUM AXIAL FORCE = 121,411 KGS CORRESPONDING OTM = 384 TON METERS
4.6	69	21750	32920	10.7	35	8097	12440	
6.1	62	15558	23633	12.2	21	6849	10569	
7.6	54	11975	18257	13.1	1	6260	9684	

MODEL TC60-43-73 API LOAD CHART 16.1 METERS EXTENDED

REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
3.0	79	25175	35608	10.7	49	7938	12247	MAXIMUM OTM = 344 TON-METERS CORRESPONDING AXIAL FORCE = 32,556 KGS MAXIMUM AXIAL FORCE = 94,132 KGS CORRESPONDING OTM = 276 TON METERS
4.6	73	20639	31298	12.2	42	6804	10569	
6.1	68	15196	23134	13.7	32	5806	9027	
7.6	62	11930	18235	15.2	20	4990	7847	
9.1	56	9526	14651	16.2	1	4672	7348	

MODEL TC60-43-73 API LOAD CHART 19.8 METERS EXTENDED

REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
3.0	81	19051	28940	12.2	51	6713	10387	MAXIMUM OTM = 356 TON-METERS CORRESPONDING AXIAL FORCE = 30,515 KGS MAXIMUM AXIAL FORCE = 75,762 KGS CORRESPONDING OTM = 213 TON METERS
4.6	76	14969	22816	13.7	45	5806	9027	
6.1	71	12247	18734	15.2	38	4990	7847	
7.6	67	10660	16330	16.8	30	4445	6985	
9.1	62	9300	14288	18.3	18	3992	6305	
10.7	56	7847	12111	19.8	1	3538	5625	

MODEL TC60-43-73 API LOAD CHART 22.2 METERS EXTENDED

REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	REACH (METERS)	BOOM ANGLE (DEG.)	OFFBOARD LOAD (KGS.)	ONBOARD LOAD (KGS.)	API PEDESTAL REACTIONS (REACTIONS @ 3 X OFFBOARD RATED LOAD) (OTM = OVERTURNING MOMENT)
3.0	82	17690	26898	13.7	52	5352	8346	MAXIMUM OTM = 358 TON-METERS CORRESPONDING AXIAL FORCE = 27,793 KGS MAXIMUM AXIAL FORCE = 71,206 KGS CORRESPONDING OTM = 197 TON METERS
4.6	78	12928	19732	15.2	47	4854	7575	
6.1	74	10660	16330	16.8	41	4309	6804	
7.6	70	9027	13880	18.3	35	3992	6305	
9.1	66	7847	12111	19.8	27	3629	5806	
10.7	61	6713	10387	21.3	17	3175	5126	
12.2	57	6033	9390	22.9	1	3084	4944	

IN ACCORDANCE WITH API-2C, VALUES SHOWN ARE ACTUAL HOOK LOAD (WEIGHT OF BLOCK AND HOOK EXCLUDED).

LOAD LINE BLOCK WEIGHT IS 590 KGS.

LOAD LINE (4 PART LINE): 1" 6X25 EIPS IWRC; 45,359 KGS. BREAKING STRENGTH; 9,072 KGS. WORKING STRENGTH.

FAST LINE BLOCK WEIGHT IS 50 KGS.

FAST LINE (1 PART LINE): 9/16" 19X7 EIPS IWRC; 11,340 KGS. BREAKING STRENGTH; 2,268 KGS. WORKING STRENGTH.

ONBOARD LOAD = 1.5 X OFFBOARD LOAD.

PEDESTAL REACTIONS ARE BASED ON THREE TIMES THE OFFBOARD LOAD PLUS DEAD LOAD

EBI[®] CRANES

MODEL TC60-43-73 CRANES AVAILABLE CONFIGURATIONS


#1
WALK-AROUND
CONTROLS


#2
WALK-AROUND CONTROLS
WITH ELECTRIC
POWER UNIT
PLATFORM


#3
WALK-AROUND CONTROLS
WITH ENGINE DRIVEN
HYDRAULIC POWER UNIT
PLATFORM


#4
OPERATOR'S SEAT
WITH CONTROLS


#5
OPERATOR'S SEAT WITH
CONTROLS AND ELECTRIC
POWER UNIT PLATFORM


#6
OPERATOR'S SEAT WITH
CONTROLS AND ENGINE
DRIVEN HYDRAULIC POWER
UNIT PLATFORM


#7
OPEN-ONBOARD
CONTROLS WITH
PLATFORM


#8
OPEN-ONBOARD CONTROLS
AND ELECTRIC POWER
UNIT WITH PLATFORMS


#9
OPEN-ONBOARD CONTROLS
AND ENGINE DRIVEN
HYDRAULIC POWER UNIT
WITH PLATFORMS


#10
OPERATOR'S CAB
WITH PLATFORM


#11
OPERATOR'S CAB AND
ELECTRIC POWER UNIT
WITH PLATFORMS


#12
OPERATOR'S CAB AND
ELECTRIC POWER
UNIT WITH PLATFORMS


#13
OPERATOR'S CAB AND
ENGINE DRIVEN HYDRAULIC
POWER UNIT WITH PLATFORMS

CONTROLS AVAILABLE LEFT HAND OR RIGHT HAND
OPERATION WITH OR WITHOUT PLATFORMS.

CAB CONTROLS AVAILABLE IN 3 SIZES.

REMOTE CONTROL OPERATION AND/OR REMOTE
POWER UNIT AVAILABLE.

OPTION #15 AVAILABLE WITH ENGINE DRIVE
HYDRAULIC POWER UNIT OR LARGE
ELECTRIC MOTOR.


#14
ELECTRIC POWER UNIT
WITH PLATFORM


#15
ENGINE DRIVEN
HYDRAULIC POWER UNIT
WITH PLATFORM

CONFIGURATIONS SHOWN FOR REFERENCE ONLY

TAIL SWING CHART @ 0° BOOM ANGLE *

CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING	CONFIGURATION	MAXIMUM TAIL SWING
1	4'-10" Radius	5	7'-4" Radius	9	9'-8" Radius	13	9'-8" Radius
2	7'-4" Radius	6	9'-8" Radius	10	9'-8" Radius	14	7'-4" Radius
3	9'-8" Radius	7	7'-4" Radius	11	9'-3" Radius	15	9'-8" Radius
4	5'-4" Radius	8	7'-4" Radius	12	9'-8" Radius		

*TAIL SWING VALUES MAY BE EXCEEDED DEPENDING UPON WINCH MOUNT OPTIONS

ELEVATING BOATS LLC

Corporate/EBI Liftboats, LLC. - 124 Finish Line Lane - Houma, LA 70360

Phone: (985) 868-9655 Fax: (985) 868-9656

EBI Cranes, LLC. - 900 St. Bernard Pkwy. - Braithwaite, LA 70040

Phone: (504) 682-5245 Fax: (504) 682-5296

EBI Machining, LLC. - 40495 West I-55 Service Road - Ponchatoula, LA 70454

Phone: (985) 386-2053 Fax: (985) 386-2084

Email: postmaster@ebi-inc.com

Website: www.ebi-inc.com


