
Grove GMK6300L
North American Product Guide

Features
• 350 USt capacity

• 15,6 m - 80 m (51 ft - 263 ft) seven-section
full power MEGAFORM™ boom with
TWIN-LOCK™ pinning

• 12 m - 21 m (39 ft - 69 ft) hydraulic o�set
bi-fold swingaway

• 2 x 8 m (56 ft) intermediate lattice inserts

• 92,5 t (203,900 lb) counterweight with
hydraulic removal system

• MEGATRAK™ independent hydro-pneumatic
suspension

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

2

EKS 5
�e EKS 5 monitors the lifting
conditions of the crane at
all times and provides a full
graphic display, rear lighting,
graphic of boom telescoping
percentage, and load charts.

MEGATRAK™
�e MEGATRAK™ suspension system is the best o� road
driveline available on the market today. �e system’s versatility and
performance allows the GMK6300L to operate as a true all-terrain
crane. �e MEGATRAK™ independent suspension and all-wheel
steer system allows wheels to remain on the ground at all times so
stresses and weight are not continually transferred between axles.
MEGATRAK™ provides true ground clearance where others just
raise the chassis.

Other bene�ts of the MEGATRAK™ system are:
•	 A	reliable	suspension	system
•	 Excellent	job	site	maneuverability	with	all-wheel	steering
•	 Commonality	among	almost	all	models
•	 A	driveline	that	remains	aligned	at	all	times
•	 A	steering	linkage	system	that	is	protected	against	damage
•	 Constant	tire	contact	for	equal	tire	wear
•	 Reduced	maintenance

ECOS
Electronic	Crane	Operating	
System	-	ECOS	enables	control	
of the entire crane's principle
operations. Simple programming
eases lift planning and a supply of
essential information allows full
concentration on the lift itself.

TWIN-LOCK™
Boom pinning mechanism automatically pins the
sections in position using two horizontal pins.

Features

Introducing the Grove GMK6300L

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Specifications 4

Dimensions 7

Weights 8

Counterweight 9

Working range (main boom) 10

Load charts (main boom) 11

Working range (O�settable swingaway) 16

Load charts (O�settable swingaway) 17

Working range (O�settable swingaway with inserts) 19

Load charts (O�settable swingaway with inserts) 20

Working range (Hydraulic lu�ng jib) 22

Load charts (Hydraulic lu�ng jib) 23

Symbols glossary 25

Contents

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 *Denotes optional equipment

Specifications

15,6 m - 80 m (51 ft - 263 ft) 7-section, full power
MEGAFORM™	boom	with	TWIN-LOCK™	Pinning.
Maximum tip height: 83 m (272 ft).

Nine nylatron sheaves, mounted on heavy duty tapered
roller bearings with removable pin-type rope guards.
Quick reeve boom nose. Removable auxiliary boom
nose with removable pin type rope guard.

Single lift cylinder with safety valve provides boom angle
from -1.5° to +83°.

Boom

Boom nose

Boom elevation

*Hydraulic offsettable lattice
extension

12 m - 21 m (39 ft – 69 ft) bi-fold lattice swingaway
extension, hydraulically offsettable and luffing under
load, 5°- 40°.
Maximum tip height: 104 m (341 ft)

*Lattice inserts

2 x 8 m (26 ft) inserts for use with lattice swingaway
extension to increase length to 37 m (121 ft).
Maximum tip height: 120 m (393 ft)

Load moment and anti-two block system with audio/
visual warning and control lever lockout provides
electronic display of boom angle, length, radius, tip
height, relative load moment, maximum permissible
load, load indication and warning of impending
two-block condition.

Load moment and anti-two block
system

All aluminum constructed cab with acoustical lining,
hydraulic tilted to 20°. Includes tinted safety glass,
adjustable operator’s seat, opening windows at side
and rear, hinged windshield with wiper, sun visor
and window shade. Other features include hot water
heater/defroster, armrest integrated crane controls,
ergonomically	arranged	instrumentation	and	radio/CD	
player.

Cab

3 planetary gear boxes with fixed displacement axial piston
motors. Infinitely variable to 1.3 rpm. Free swing or
hydrostatically engaged brake controlled by swing lever.
Swing brake selected by foot operated switch.

Swing

92,5 t (203,900 lb) consisting of various sections with
hydraulic installation/removal system controlled from the
superstructure cab.

Counterweight

Mercedes OM 926 LA six-cylinder
Horsepower: 210 kW (286 bhp) at 2200 rpm
Torque:	1120	Nm	(826	ft/lb)	at	1400	rpm
Engine	emissions:	EPA/CARB/EUROMOT	(off	road)

Engine

300 L (79 gal)

Fuel tank capacity

3 phase alternator: 28V/80A
2 batteries: 12V/170Ah

Electrical system

2 (two) separate circuits, 1 (one) axial piston variable
displacement pump (load sensing) with electronic power
limiting control for crane functions and 1 (one) double gear
pump for slewing. Thermostatically controlled oil coolers
keep oil at optimum operating temperature.
Hydraulic tank capacity: 1200 L (317 gal)

Hydraulic system

Superstructure

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Work lights, mounted on boom base section
 Boom mounted aircraft warning light

Air conditioning
Hook blocks/headache ball
Engine independent diesel cab heater, with engine
pre-heater. Includes 24 hour timer.
Data	logger	
360°	NYC	swing	lock
2 m (6.6 ft) side stowed heavy duty jib with 38 t
(84,000 lb) maximum capacity using four parts of line,

 offset 8° and 30°
Camera	for	boom	head

5Grove GMK6300L *Denotes optional equipment

Specifications

Main and auxiliary hoist are powered by axial piston motor
with planetary gear and brake. “Thumb-thumper” hoist
drum rotation indicator alerts operator of hoist movement.

 Main Auxiliary
Rope length: 350 m 350 m

(1148 ft) (1148 ft)

Rope diameter: 22 mm 22 mm

Line speed: 127 m/min 127 m/min
(417 fpm) (417 fpm)

Line pull: 93.5 kN 93.5 kN
(21,020 lb) (21,020 lb)

Hoist camera and light included.

Hoist

*Optional equipment

Carrier

Box type, torsion resistant frame is fabricated from high
strength steel.

Chassis

Four hydraulic two stage outrigger beams with vertical
cylinders and outrigger pads, 700 mm (27.6 in) round.
Outrigger can be set in 5 positions:
Full: 8,5 m (27.9 ft)
Partial:	 			7,4	m	(24.3	ft)
Partial:	 			6,3	m	(20.7	ft)
Partial:	 			5,0	m	(16.4	ft)
Retracted: 2,7 m (8.9 ft)
Independent horizontal and vertical movement controlled
from each side of carrier and the superstructure cab.
Electronic crane level indicators. Hydraulic disconnect for
all outrigger beams. Work light for each outrigger beam and
outrigger pad load indicator with read out on both sides of
carrier and in superstructure cabin.

Outrigger system

Allison	automatic	4500	SP,	6	speeds	forward,	1	reverse
2 speed transfer case

Transmission

12x6x12

Drive/steer

1st axle line – drive/steer
2nd axle line – steer
3rd axle line – steer (connects for all wheel steer)
4th axle line – drive/steer (connects for all wheel steer)
5th axle line – drive/steer (permanent drive with 12x6,
disconnects for highway with 12x8)
6th axle line – steer (optional drive)
Drive	axles	with	planetary	hub	reduction	and	center	
mounted gearing. Standard inter-axle and cross axle
differential locks.

Axles

Superstructure continued

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

6 *Denotes optional equipment

Specifications

12 tires, 16.00R25 (Vehicle width – 2,98 m [9.8 ft])

Tires

Carrier continued

Dual	circuit,	hydraulic	power	assisted	steering	system.	
Transfer case mounted, ground driven emergency steering
pump. Axles 1, 2, 5 and 6 steer on highway. Separate
steering (steer by wire) of the 3rd to 6th axles for all wheel
and crab steering, controlled by an electronic rocker switch.

Steering

Mercedes OM 502 LA, eight-cylinder
Horsepower: 405 kW (551 bhp) at 1800 rpm
Torque:	2600	Nm	(1918	ft/lb)	at	1300	rpm
Engine	emissions:	EPA	/CARB/EUROMOT	(off	road)

Engine

500 L (132 gal). Installed on superstructure.

Fuel tank capacity

Service brakes: pneumatic dual circuit acting on all wheels.
Parking	brake:	pneumatically	operated	spring	loaded	brake	
acting on axle lines 2, 4, 5 and 6.
Air dryer.

Brakes

Two-man, composite designed aluminum and fiber
reinforced plastic construction with the following features:
safety glass, driver seat with pneumatic suspension, engine-
dependent hot water heater, power windows, heated rear
view mirrors, complete instrumentation, driving controls,
reversing	camera	system,	air	conditioning,	radio/CD	player,	
12V plug and fire extinguisher.

Cab

24V system with three phase alternator, 28V/100A
2 batteries, 12V/170 Ah

Electrical system

85 km/h (53 mph)

Maximum speed

49% - 14.00 tires
43% - 16.00/20.5 tires

Gradeability (theoretical)

Work lights; tool kit, fire extinguishers; auxiliary boom
nose, and wind speed indicator.

Miscellaneous standard equipment

*Optional equipment

14.00R25 tires (vehicle width. 2,97 m [9.7 ft])
20.5R25 tires (vehicle width. 3,07 m [10.1 ft])
12x8x12 drive/steer
Transmission retarder
Engine independent diesel cab heater, with engine
pre-heater. Includes 24 hour timer.
Spare tire and wheel with carry bracket
Rear mounted stowage box
Trailer hitch
Outrigger length sensors

Grove exclusive MEGATRAK™ suspension. Independent
hydro-pneumatic system acting on all wheels with
hydraulic lockout. Suspension can be raised 170 mm
(6.7 in) or lowered 126 mm (5.0 in), both longitudinally
and transversely. Features an automatic leveling system for
highway travel.

Suspension

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

7Grove GMK6300L

Dimensions
A

450 mm
(1.5')

566 mm
(1.9')

F E

D

15 357 mm
(50.4')

2647 mm
(8.7')

1128 mm
(3.7')

1430 mm
(4.7')

1650 mm
(5.4')

2450 mm
(8.0')

1650 mm
(5.4')

3200 mm
(10.5')

1700 mm
(5.6')

2722 mm
(8.9')

1726 mm
(5.7')

17 094 mm
(56.1')

17 583 mm
(57.7')

18 520 mm
(60.8')

15 368 mm
(50.4')

Tires D EBA
*130 mm

(0.4')

A C F

14.00 R25

20.5 R25

16.00 R25

3950 mm
(13.0')

4000 mm
(13.1')

4000 mm
(13.1')

3820 mm
(12.5')

3870 mm
(12.7')

3870 mm
(12.7')

2970 mm
(9.7')

3070 mm
(10.1')

2975 mm
(9.8')

2570 mm
(8.4')

2530 mm
(8.3')

2510 mm
(8.2')

1822 mm
(6.0')

1872 mm
(6.1')

1872 mm
(6.1')

400 mm
(1.3')

450 mm
(1.5')

450 mm
(1.5')

297 mm
(1.0')

327 mm
(1.1')

327 mm
(1.1')

14°

16°

16°

8°

10°

10°

6°

8°

8°
Ra = Radius all wheels steered
*Lowered

C

8700 mm
(28.5')

B

5345 mm
(17.5')

3355 mm
(11.0')

5037 mm
(16.5')

3663 mm
(12.0')

8700 mm
(28.5')

29
90

 m
m

(9
.8

')
50

00
 m

m
(1

6.
4'

)
63

00
 m

m
(2

0.
7')

74
00

 m
m

(2
4.

3'
)

85
00

 m
m

(2
7.

9'
)

R 13 614 m
m

 (44.7')

R 14 277 mm (46.8')

Slewing
pivot

70
0

m
m

(2
.3

')

R
 76

58
 m

m
(2

5.
1')

R
 5

50
0

m
m

 (1
8.

0'
)

R
 12

 5
61

 m
m

 (4
1.

2'
)

Cabin

B
oo

m

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

1384 mm
(4.5')

1384 mm
(4.5')

5150 mm
(16.9')

1650 mm
(5.4')

2450 mm
(8.0')

1650 mm
(5.4')

3200 mm
(10.5')

1700 mm
(5.6')

1726 mm
(5.7')

24 282 mm (79.7')

8

Basic Weights - kg (lb) Axles 1 and 2 Axles 3 - 6 Total

Mercedes power, 16.00R25 tires, 12x6x12 drive/steer, retarder,
2nd oil cooler, outrigger pads, driver and tanks filled 22 769 (50,197) 48 740 (107,453) 71 509 (157,650)

Additions:
12x8x12 drive/steer - 147 (-324) 537 (1184) 390 (860)
Brackets for hydraulic swingaway 57 (126) 29 (64) 86 (190)
Hose reel + parts for hydraulic swingaway 211 (465) 159 (351) 370 (816)
12 m - 21 m (39 ft - 69 ft) hydraulic swingaway 1840 (4057) 167 (368) 2007 (4425)
Auxiliary hoist -1427 (-3146) 3263 (7194) 1836 (4048)
7000 kg (15,400 lb) base plate stowed on carrier 3390 (7474) 3270 (7209) 6660 (14,683)
Substitutions:
14.00R25 tires - 241 (-531) - 481 (-1060) - 722 (-1592)
20.5R25 tires 172 (379) 343 (756) 515 (1135)
Removals:
Front and rear outrigger floats - 1 (-2) - 281 (-619) - 282 (-622)

Weights

Trailing boom - PROVISIONAL

Basic Weights - kg (lb) Axles 1 and 2 Axles 4 - 6 Three dolly axle Total

GMK6300L Mercedes power with 20.5R25
tires, 12x8x12 drive/steer, retarder,
12 m - 21 m (39 ft - 69 ft) hydraulic luffing
swingaway, 2nd oil cooler, outrigger pads,
auxiliary hoist, driver and tanks filled, 3 axle
boom dolly (4536 kg [10,000 lb]

14 334 (31,601) 41 171 (90,767) 25 851 (56,992) 81 356 (179,359)

Additions:
7000 kg (15,400 lb) base section stowed on
carrier 3390 (7474) 3270 (7209) 0 (0) 6660 (14,683)

Removals:
Brackets for hydraulic swingaway including
hose reel - 41 (-90) - 112 (-247) - 303 (-668) - 456 (-1005)

12 m - 21 m (39 ft - 69 ft) hydraulic swingaway - 73 (-161) - 196 (-432) -1738 (-3832) -2007 (-4425)
Front outriggers -1516 (-3342) - 884 (-1949) 0 (0) -2400 (-5291)
Rear outriggers 1686 (3717) -4386 (-9669) 0 (0) -2700 (-5952)
Front and rear outrigger floats - 1 (-2) - 281 (-619) 0 (0) - 282 (-622)
Substitutions:
12x6x12 drive/steer 147 (324) - 537 (-1184) 0 (0) - 390 (-860)
14.00R25 tires - 412 (-908) - 825 (-1819) 0 (0) -1237 (-2727)
16.00R25 tires - 172 (-379) - 343 (-756) 0 (0) - 515 (-1135)

Boom over front -PROVISIONAL

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

9Grove GMK6300L

Counterweight

Counterweight

1
7,0 t

(15,430 lb)

2
9,5 t

(20,940 lb)

3
9,5 t

(20,940 lb)

4
10,0 t

(22,050 lb)

5
9,0 t

(19,840 lb)

7,0 t (15,400 lb) X - - - -

16,5 t (36,300 lb) X X - - -

26,0 t (57,300 lb) X 2 X - - -

35,5 t (78,200 lb) X 3 X - - -

45,0 t (99,200 lb) X 4 X - - -

54,5 t (120,100 lb) X 4 X X - -

74,5 t (164,200 lb) X 4 X X 2 X -

92,5 t (203,900 lb) X 4 X X 2 X 2 X

650 mm
(2.1')

1100 mm
(3.6')

12
35

 m
m

(4
.1'

)
13

00
 m

m
(4

.3
')

1 2
(4X)

3 4
(2X)

5
(2X)

2990 mm
(9.8')

1790 mm
(5.9')

1790 mm
(5.9')

970 mm
(3.2') 1395 mm

(4.6')

6570 mm
(21.6')

24
00

 m
m

(7
.9

') 14
40

m
m

(4
.7

')
19

72
m

m
(6

.5
')

24
20

 m
m

(7
.9

')

Center of
gravity

R
 3

25
5

m
m

 (1
0.

7')
Ta

ils
tw

in
g

R

 5
50

0
m

m
 (1

8.
0'

)

C
en

te
r t

ur
nt

ab
le

R
 4

30
0

m
m

 (1
4.

1')

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

10

Working range
Main boom

51 ft - 263 ft main boom

Hook heights shown in the working diagram do not consider loaded boom deflection.

H
ei

gh
t

fr
om

 t
he

 g
ro

un
d

in
 fe

et

Operating radius in feet from axis of rotation

Hook block H

200 ton, 9 sheave 12.0 ft (3650 mm)

160 ton, 7 sheave 12.0 ft (3650 mm)

125 ton, 5 sheave 10.8 ft (3300 mm)

80 ton, 3 sheave 10.8 ft (3300 mm)

32 ton, 1 sheave 10.5 ft (3200 mm)

12 ton, single line headache ball 8.0 ft (2450 mm)

240 220 200 180 160 140 120 100 80 60 40 20 0

20

0

40

60

80

100

120

140

160

180

200

220

240

260

280

51.1'

68.7'

86.1'

103.4'

120.8'

138.1'

155.9'

173.5'

191.6'

209.5'

227.4'

245.3'

262.5'

83°

31.6

31.6

26.4

25.2
31.6

31.4

26.4
26.4

26.0

26.0

19.8

19.6

33.4
15.8 50.0

50.0
45.0

34.2

38.8
38.8

38.8

64.0

48.0

35.4
26.2

19.6 84.0

69.0

51.0

64.0

27.0

16.6

38.8

19.2

15.0
12.4

9.6 12.4
110.0

110.0

66.0

48.0

90.0

34.0
20.0

16.414.2
10.47.4

139.0
134.0

94.0

63.0
12.8

9.0

11.87.4

4.8

21.411.8

14.4

13.6

49.0

36.4

35.6

29.0

28.415.0

106.0

76.0

93.0

64.0

49.0

65.0

47.0
288.0

172.0

152.0

118.0

700.0*

352.0
240.0

304.0

177.0

230.0

150.0

182.0

152.0

91.0

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

11Grove GMK6300L

Load charts
Main boom

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

OutriggersCounterweight

 15,6 m - 80 m 92 500 kg 26 ft 7 in spread 360˚
 (51.1 ft - 262.5 ft) (203,900 lb) (100%)

Pounds x 1000Boom Extension

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

8.0 700.0*
10.0 418.0 352.0
15.0 348.0 324.0 304.0
20.0 288.0 276.0 260.0 230.0 182.0
25.0 244.0 240.0 230.0 217.0 178.0 139.0
30.0 207.0 207.0 202.0 192.0 178.0 139.0 110.0 84.0
35.0 172.0 178.0 177.0 171.0 167.0 139.0 110.0 84.0 64.0
40.0 152.0 152.0 150.0 152.0 134.0 110.0 84.0 64.0 50.0 38.8
45.0 134.0 132.0 130.0 132.0 124.0 106.0 84.0 64.0 50.0 38.8 31.6
50.0 118.0 118.0 116.0 116.0 115.0 101.0 81.0 64.0 50.0 38.8 31.6 26.4
55.0 106.0 105.0 103.0 105.0 95.0 75.0 64.0 50.0 38.8 31.6 26.4
60.0 94.0 93.0 91.0 94.0 90.0 69.0 64.0 50.0 38.8 31.6 26.4
65.0 85.0 84.0 82.0 84.0 84.0 64.0 59.0 50.0 38.8 31.6 26.4
70.0 76.0 76.0 76.0 76.0 79.0 59.0 55.0 50.0 38.8 31.6 26.4
75.0 69.0 71.0 69.0 72.0 55.0 52.0 48.0 38.8 31.6 26.4
80.0 64.0 65.0 63.0 66.0 51.0 48.0 45.0 38.8 31.6 26.4
85.0 61.0 60.0 58.0 60.0 47.0 44.0 42.4 38.8 31.6 26.4
90.0 49.0 55.0 55.0 56.0 43.2 40.6 39.4 37.2 31.6 26.4
95.0 51.0 52.0 51.0 40.4 37.8 36.6 35.4 31.6 26.4

100.0 47.0 49.0 48.0 38.8 35.4 34.2 33.4 31.4 26.4
105.0 46.0 44.0 37.4 32.8 31.8 31.6 30.0 26.4
110.0 43.0 41.0 36.2 30.8 30.0 29.6 28.8 26.4
115.0 40.2 38.2 35.0 28.8 28.0 27.8 27.4 26.4
120.0 36.4 35.6 34.0 27.0 26.2 26.0 26.0 25.2
125.0 33.0 33.0 25.4 24.6 24.6 24.6 24.2
130.0 30.6 32.0 23.8 23.0 23.0 23.4 22.6
135.0 29.0 30.6 22.0 21.2 21.2 21.6 20.8
140.0 28.4 20.0 19.2 19.6 19.8 19.6
145.0 26.6 18.2 18.2 18.8 18.0 18.6
150.0 24.8 17.2 17.6 18.0 17.0 17.6
155.0 21.4 16.0 17.0 17.2 16.0 16.8
160.0 15.0 16.4 16.6 15.0 15.8
165.0 14.0 15.8 16.0 14.4 14.8
170.0 13.2 15.4 15.4 13.8 14.0
175.0 11.8 14.8 14.8 13.0 13.2
180.0 14.4 14.2 12.4 12.4
185.0 14.0 13.8 12.0 11.8
190.0 13.6 13.2 11.4 11.0
195.0 12.8 10.8 10.4
200.0 12.2 10.4 9.6
205.0 11.8 9.8 9.0
210.0 9.4 8.4
215.0 9.0 8.0
220.0 8.6 7.4
225.0 7.4 6.8
230.0 6.4
235.0 5.6
240.0 4.8

* Over the rear with special equipment

Loads greater than 376,000 lb can only be lifted with special equipment.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

12

Load charts
Main boom

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

OutriggersCounterweight

Pounds x 1000Boom Extension

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 348.0 324.0 304.0
20.0 286.0 276.0 260.0 230.0 182.0
25.0 240.0 240.0 230.0 217.0 178.0 139.0
30.0 195.0 196.0 196.0 192.0 178.0 139.0 110.0 84.0
35.0 163.0 165.0 164.0 162.0 165.0 139.0 110.0 84.0 64.0
40.0 142.0 141.0 140.0 140.0 134.0 110.0 84.0 64.0 50.0 38.8
45.0 122.0 123.0 122.0 120.0 121.0 106.0 84.0 64.0 50.0 38.8 31.6
50.0 107.0 108.0 107.0 105.0 105.0 101.0 81.0 64.0 50.0 38.8 31.6 26.4
55.0 95.0 94.0 96.0 93.0 94.0 75.0 64.0 50.0 38.8 31.6 26.4
60.0 85.0 84.0 86.0 83.0 84.0 69.0 64.0 50.0 38.8 31.6 26.4
65.0 76.0 78.0 78.0 74.0 75.0 64.0 59.0 50.0 38.8 31.6 26.4
70.0 69.0 71.0 70.0 69.0 68.0 59.0 55.0 50.0 38.8 31.6 26.4
75.0 65.0 64.0 65.0 62.0 55.0 52.0 48.0 38.8 31.6 26.4
80.0 59.0 58.0 60.0 56.0 51.0 48.0 45.0 38.8 31.6 26.4
85.0 54.0 52.0 55.0 52.0 47.0 44.0 42.4 38.8 31.6 26.4
90.0 49.0 49.0 50.0 47.0 43.2 40.6 39.4 37.2 31.6 26.4
95.0 47.0 46.0 43.4 40.4 37.8 36.6 35.4 31.6 26.4

100.0 43.6 42.0 39.6 38.8 35.0 34.2 33.4 31.4 26.4
105.0 38.4 36.0 37.4 32.2 31.6 31.6 30.0 26.4
110.0 35.4 33.6 35.2 29.4 29.0 29.4 28.8 26.4
115.0 32.6 32.6 32.4 27.0 26.6 27.0 27.4 26.4
120.0 30.0 31.4 29.8 24.8 24.4 25.0 25.6 25.2
125.0 30.0 27.4 22.6 22.6 23.8 23.6 24.2
130.0 27.8 25.4 20.4 21.4 22.2 21.8 22.6
135.0 25.8 23.4 18.4 20.0 20.8 20.2 20.8
140.0 21.6 17.4 19.0 19.6 18.6 19.6
145.0 20.0 16.8 18.2 18.8 17.4 18.2
150.0 18.4 16.0 17.6 18.0 16.6 16.8
155.0 17.0 15.4 17.0 17.2 15.8 15.6
160.0 15.0 16.4 16.6 15.0 14.4
165.0 14.4 15.8 16.0 14.4 13.2
170.0 14.0 14.8 14.8 13.8 12.2
175.0 13.4 13.8 13.6 12.8 11.0
180.0 12.8 12.6 11.8 10.0
185.0 12.4 11.6 10.8 9.0
190.0 11.8 10.8 9.8 8.0
195.0 9.8 9.0 7.2
200.0 9.0 8.0 6.2
205.0 8.6 7.2 5.4
210.0 6.6 4.6
215.0 5.8 4.0
220.0 5.0 3.2
225.0 4.4

15,6 m - 80 m 74 500 kg 26 ft 7 in spread 360˚
(51.1 ft - 262.5 ft) (164,200 lb) (100%)

Loads greater than 376,000 lb can only be lifted with special equipment.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

13Grove GMK6300L

Load charts
Main boom

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 344.0 324.0 304.0
20.0 278.0 276.0 260.0 230.0 182.0
25.0 219.0 220.0 220.0 217.0 178.0 139.0
30.0 177.0 180.0 177.0 175.0 164.0 139.0 110.0 84.0
35.0 145.0 149.0 150.0 145.0 140.0 131.0 110.0 84.0 64.0
40.0 126.0 126.0 121.0 119.0 111.0 110.0 84.0 64.0 50.0 38.8
45.0 108.0 109.0 108.0 102.0 96.0 95.0 84.0 64.0 50.0 38.8 31.6
50.0 95.0 94.0 94.0 88.0 89.0 83.0 77.0 64.0 50.0 38.8 31.6 26.4
55.0 81.0 82.0 77.0 78.0 73.0 68.0 64.0 50.0 38.8 31.6 26.4
60.0 73.0 73.0 71.0 69.0 65.0 60.0 57.0 50.0 38.8 31.6 26.4
65.0 64.0 64.0 66.0 62.0 58.0 53.0 51.0 50.0 38.8 31.6 26.4
70.0 57.0 57.0 60.0 56.0 52.0 51.0 46.0 44.0 38.8 31.6 26.4
75.0 51.0 54.0 51.0 46.0 48.0 40.8 39.8 38.4 31.6 26.4
80.0 48.0 48.0 46.0 42.6 43.2 36.6 35.8 36.0 31.6 26.4
85.0 43.8 43.4 41.6 40.8 39.4 32.8 32.8 33.4 31.6 26.4
90.0 39.8 39.2 37.4 39.0 36.0 29.6 31.0 32.0 31.6 26.4
95.0 35.4 34.4 36.2 32.8 27.8 29.6 30.6 30.6 26.4

100.0 32.2 33.2 33.0 30.0 26.4 28.2 29.2 28.0 25.4
105.0 31.8 30.0 27.4 25.0 27.0 27.4 25.8 23.2
110.0 29.2 27.4 24.8 24.0 25.8 25.2 23.6 21.2
115.0 26.8 25.0 22.4 22.8 24.2 23.8 21.6 19.2
120.0 24.6 22.8 20.2 21.4 23.0 22.0 20.0 17.6
125.0 20.8 18.2 19.6 22.0 19.8 18.2 16.0
130.0 19.0 16.4 18.8 20.4 18.8 16.8 14.4
135.0 17.4 14.8 18.2 18.8 17.2 15.4 13.0
140.0 13.2 17.4 17.2 15.6 14.0 11.8
145.0 11.8 16.0 15.8 14.2 12.8 10.6
150.0 10.6 14.8 14.4 13.0 11.4 9.4
155.0 9.4 14.0 13.2 11.6 10.2 8.4
160.0 12.8 12.0 10.6 9.0 7.2
165.0 11.8 11.0 9.4 8.0 6.2
170.0 10.8 10.0 8.4 7.0 5.2
175.0 9.8 9.0 7.6 6.0 4.2
180.0 8.0 6.6 5.2 3.4
185.0 7.2 5.8 4.4
190.0 6.4 5.0 3.6
195.0 4.2 2.8
200.0 3.6
205.0 3.0

OutriggersCounterweight

Pounds x 1000Boom Extension

 15,6 m - 80 m 54 500 kg 26 ft 7 in spread 360˚
 (51.1 ft - 262.5 ft) (120,200 lb) (100%)

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 340.0 324.0 304.0
20.0 268.0 266.0 260.0 230.0 182.0
25.0 209.0 210.0 210.0 193.0 178.0 139.0
30.0 166.0 170.0 169.0 157.0 152.0 139.0 110.0 84.0
35.0 137.0 140.0 136.0 132.0 125.0 116.0 110.0 84.0 64.0
40.0 119.0 113.0 111.0 105.0 102.0 97.0 84.0 64.0 50.0 38.8
45.0 99.0 96.0 95.0 90.0 89.0 83.0 77.0 64.0 50.0 38.8 31.6
50.0 83.0 86.0 82.0 83.0 78.0 72.0 67.0 64.0 50.0 38.8 31.6 26.4
55.0 73.0 72.0 73.0 68.0 63.0 59.0 56.0 50.0 38.8 31.6 26.4
60.0 63.0 63.0 64.0 60.0 56.0 56.0 49.0 48.0 38.8 31.6 26.4
65.0 56.0 58.0 58.0 54.0 50.0 50.0 43.2 42.0 38.8 31.6 26.4
70.0 51.0 52.0 51.0 48.0 48.0 45.0 38.2 38.4 38.0 31.6 26.4
75.0 46.0 46.0 43.4 45.0 40.6 34.6 36.4 36.6 31.6 26.4
80.0 41.2 40.6 39.2 40.6 36.8 32.6 34.4 34.8 31.6 26.4
85.0 36.8 36.2 37.6 37.0 33.2 30.8 32.8 33.0 30.6 26.4
90.0 33.0 32.6 35.2 33.4 30.0 29.2 30.6 30.2 27.8 25.2
95.0 31.2 31.8 30.0 27.2 27.8 29.2 27.6 25.4 22.8

100.0 29.8 28.8 27.0 24.4 26.4 27.4 25.2 23.0 20.6
105.0 26.2 24.4 21.8 25.0 25.2 23.0 21.0 18.4
110.0 23.8 22.0 19.4 23.8 23.2 21.2 19.0 16.6
115.0 21.8 20.0 17.2 21.6 21.4 19.4 17.4 15.0
120.0 19.8 18.0 15.4 19.8 19.4 17.6 15.8 13.4
125.0 16.2 13.6 18.4 17.6 16.2 14.2 11.8
130.0 15.2 12.0 16.8 16.0 14.6 12.8 10.6
135.0 14.4 10.6 15.2 14.4 13.0 11.4 9.2
140.0 9.2 13.8 13.2 11.6 10.2 8.0
145.0 8.0 12.6 11.8 10.4 8.8 7.0
150.0 6.8 11.4 10.6 9.2 7.6 5.8
155.0 5.8 10.4 9.6 8.0 6.6 4.8
160.0 9.4 8.4 7.0 5.6 3.6
165.0 8.4 7.6 6.0 4.6 2.8
170.0 7.4 6.6 5.2 3.6
175.0 6.6 5.8 4.4 2.8
180.0 5.0 3.6
185.0 4.2 2.8
190.0 3.6

OutriggersCounterweight

Pounds x 1000Boom Extension

 15,6 m - 80 m 45 000 kg 26 ft 7 in spread 360˚
 (51.1 ft - 262.5 ft) (99,200 lb) (100%)

Loads greater than 376,000 lb can only be lifted with special equipment.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

14
THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 336.0 324.0 304.0
20.0 256.0 258.0 256.0 230.0 182.0
25.0 197.0 199.0 190.0 177.0 169.0 139.0
30.0 156.0 157.0 148.0 143.0 133.0 122.0 110.0 84.0
35.0 123.0 128.0 119.0 116.0 109.0 107.0 99.0 84.0 64.0
40.0 104.0 102.0 97.0 96.0 90.0 83.0 77.0 64.0 50.0 38.8
45.0 84.0 86.0 82.0 83.0 77.0 71.0 67.0 62.0 50.0 38.8 31.6
50.0 69.0 72.0 73.0 71.0 67.0 61.0 62.0 54.0 50.0 38.8 31.6 26.4
55.0 64.0 66.0 63.0 58.0 56.0 54.0 47.0 46.0 38.8 31.6 26.4
60.0 55.0 57.0 55.0 51.0 53.0 48.0 41.4 42.8 38.8 31.6 26.4
65.0 48.0 49.0 49.0 47.0 47.0 42.4 38.8 40.4 38.0 31.6 26.4
70.0 42.0 43.2 42.6 44.0 41.8 37.8 36.6 37.6 36.6 31.6 26.4
75.0 38.0 37.4 40.4 37.6 33.6 34.6 35.6 33.4 30.8 26.4
80.0 33.6 35.6 35.8 34.0 30.0 32.6 32.4 30.0 27.4 24.6
85.0 30.0 32.8 32.0 30.2 26.8 30.6 29.4 27.0 24.6 21.8
90.0 28.8 29.4 28.6 26.8 24.0 28.2 26.6 24.4 22.0 19.4
95.0 26.4 26.2 23.8 21.2 25.6 24.2 22.0 19.8 17.2

100.0 23.8 25.0 21.2 18.6 23.4 22.0 19.8 17.6 15.2
105.0 22.8 19.4 16.2 21.2 20.0 17.8 15.8 13.4
110.0 20.6 18.6 14.2 19.0 18.2 16.2 14.0 11.6
115.0 18.8 17.6 12.2 17.2 16.4 14.4 12.4 10.2
120.0 17.0 16.6 10.6 15.4 14.6 13.0 11.0 8.8
125.0 15.2 9.0 13.8 13.0 11.6 9.8 7.4
130.0 13.8 7.6 12.4 11.6 10.2 8.4 6.2
135.0 12.4 6.4 11.0 10.2 8.8 7.2 5.2
140.0 5.2 9.8 9.0 7.6 6.0 4.0
145.0 4.0 8.8 8.0 6.4 5.0 3.0
150.0 3.0 7.6 6.8 5.4 4.0
155.0 6.6 5.8 4.4 3.0
160.0 5.8 5.0 3.6
165.0 5.0 4.2 2.6
170.0 4.2 3.4
175.0 3.4

OutriggersCounterweight

Pounds x 1000Boom Extension

 15,6 m - 80 m 35 500 kg 26 ft 7 in spread 360˚
 (51.1 ft - 262.5 ft) (78,200 lb) (100%)

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 330.0 324.0 304.0
20.0 244.0 246.0 222.0 197.0 182.0
25.0 185.0 179.0 166.0 159.0 146.0 133.0
30.0 137.0 137.0 130.0 123.0 114.0 112.0 103.0 84.0
35.0 101.0 109.0 105.0 99.0 99.0 92.0 84.0 77.0 64.0
40.0 86.0 87.0 87.0 82.0 77.0 70.0 70.0 61.0 50.0 38.8
45.0 69.0 73.0 74.0 70.0 65.0 64.0 60.0 51.0 49.0 38.8 31.6
50.0 58.0 63.0 64.0 60.0 56.0 57.0 52.0 48.0 47.0 38.8 31.6 26.4
55.0 53.0 54.0 52.0 52.0 49.0 45.0 45.0 43.6 38.0 31.6 26.4
60.0 45.0 46.0 46.0 47.0 43.2 38.6 41.4 40.6 36.8 31.6 26.4
65.0 38.4 39.8 41.8 41.4 38.0 33.8 37.8 35.8 33.0 30.2 26.4
70.0 33.0 35.0 37.6 36.8 33.6 29.4 33.8 31.8 29.2 26.6 23.6
75.0 32.4 33.0 32.8 29.8 25.8 30.2 28.4 26.0 23.4 20.6
80.0 28.6 29.2 30.6 27.8 22.6 27.0 25.4 23.0 20.6 18.0
85.0 25.2 25.8 27.2 26.2 19.8 24.2 22.8 20.4 18.2 15.6
90.0 22.4 22.8 24.2 24.0 17.4 21.8 20.4 18.2 16.0 13.4
95.0 20.2 21.6 21.4 15.0 19.6 18.2 16.0 14.0 11.4

100.0 18.0 19.2 19.2 12.8 17.6 16.2 14.2 12.2 9.6
105.0 17.2 17.0 10.6 15.6 14.6 12.6 10.4 8.0
110.0 15.4 15.2 9.0 13.8 13.0 11.0 9.0 6.6
115.0 13.8 13.6 7.2 12.2 11.4 9.6 7.6 5.4
120.0 12.2 12.0 5.8 10.6 9.8 8.2 6.4 4.0
125.0 10.6 4.4 9.2 8.4 7.0 5.2 3.0
130.0 9.4 3.2 8.0 7.2 5.8 4.2
135.0 8.2 6.8 6.0 4.6 3.0
140.0 5.8 5.0 3.6
145.0 4.8 4.0
150.0 4.0 3.2
155.0 3.0

OutriggersCounterweight

Pounds x 1000Boom Extension

15,6 m - 80 m 26 000 kg 26 ft 7 in spread 360˚
(51.1 ft - 262.5 ft) (57,300 lb) (100%)

Load charts
Main boom

Loads greater than 376,000 lb can only be lifted with special equipment.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

15Grove GMK6300L THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6 209.5 227.4 245.3 262.5

10.0 418.0 352.0
15.0 320.0 320.0 292.0
20.0 228.0 209.0 190.0 182.0 164.0
25.0 159.0 153.0 144.0 134.0 122.0 119.0
30.0 109.0 114.0 110.0 105.0 101.0 94.0 85.0 79.0
35.0 79.0 88.0 87.0 88.0 82.0 76.0 74.0 68.0 58.0
40.0 68.0 75.0 72.0 68.0 64.0 63.0 56.0 53.0 47.0 38.8
45.0 55.0 60.0 60.0 56.0 57.0 53.0 47.0 50.0 46.0 38.0 31.6
50.0 45.0 49.0 51.0 52.0 49.0 45.0 39.8 43.8 41.4 37.4 31.6 26.4
55.0 40.8 42.2 45.0 43.0 39.6 33.8 38.0 35.8 32.8 29.8 26.4
60.0 34.2 38.4 39.0 38.8 36.6 28.8 33.2 31.2 28.4 25.6 22.4
65.0 29.2 32.8 33.4 34.2 32.8 24.6 29.0 27.2 24.6 22.0 19.0
70.0 24.8 28.2 29.4 30.2 29.0 21.0 25.6 23.8 21.4 18.8 16.0
75.0 24.4 25.4 26.2 25.6 18.0 22.4 20.8 18.6 16.0 13.2
80.0 21.0 22.2 23.0 22.8 15.2 19.8 18.2 16.0 13.6 11.0
85.0 18.2 19.2 20.0 20.0 12.8 17.4 16.0 13.6 11.4 8.8
90.0 15.8 16.8 17.6 17.4 10.6 15.2 13.8 11.6 9.4 7.0
95.0 14.6 15.4 15.2 8.6 13.4 12.0 9.8 7.8 5.2

100.0 12.6 13.4 13.2 6.8 11.6 10.4 8.2 6.2 3.8
105.0 11.6 11.6 5.2 10.0 8.8 6.8 4.8
110.0 10.2 10.0 3.6 8.6 7.4 5.4 3.6
115.0 8.8 8.6 7.2 6.2 4.2
120.0 7.4 7.2 5.8 5.0 3.2
125.0 6.0 4.6 4.0
130.0 5.0 3.6 2.8
135.0 4.0 2.6

OutriggersCounterweight

Pounds x 1000Boom Extension

15,6 m - 80 m 16 500 kg 26 ft 7 in spread 360˚
(51.1 ft - 262.5 ft) (36,400 lb) (100%)

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.5 191.6

10.0 414.0 352.0
15.0 304.0 288.0 248.0
20.0 191.0 178.0 165.0 150.0 134.0
25.0 125.0 124.0 118.0 115.0 106.0 96.0
30.0 82.0 91.0 92.0 87.0 81.0 77.0 73.0 60.0
35.0 58.0 68.0 71.0 69.0 66.0 64.0 58.0 58.0 49.0
40.0 52.0 57.0 55.0 56.0 55.0 47.0 49.0 46.0
45.0 40.0 45.0 48.0 47.0 46.0 39.0 41.4 38.2
50.0 31.2 36.2 40.2 39.6 38.8 32.2 34.8 32.0
55.0 29.6 33.2 33.4 32.8 26.6 29.4 27.0
60.0 24.2 27.6 28.4 28.0 22.2 25.0 22.8
65.0 19.6 23.2 24.2 24.0 18.4 21.4 19.2
70.0 16.0 19.4 20.6 20.6 15.4 18.2 16.4
75.0 16.2 17.4 17.6 12.6 15.6 13.8
80.0 13.4 14.6 15.2 10.2 13.4 11.6
85.0 11.2 12.2 13.0 8.2 11.2 9.6
90.0 9.2 10.2 11.0 6.4 9.6 7.8
95.0 8.4 9.2 4.8 8.0 6.4

100.0 6.8 7.6 3.4 6.6 5.0
105.0 6.2 5.2 3.8
110.0 4.8 4.0 2.6
115.0 3.8 3.0
120.0 2.8

OutriggersCounterweight

Pounds x 1000Boom Extension

 15,6 m - 80 m 7000 kg 26 ft 7 in spread 360˚
 (51.1 ft - 262.5 ft) (15,400 lb) (100%)

Feet 51.1 68.7 86.1 103.4 120.8 138.1 155.9 173.3 191.6

10.0 410.0 352.0
15.0 290.0 252.0 211.0
20.0 160.0 151.0 140.0 128.0 121.0
25.0 98.0 103.0 102.0 96.0 87.0 84.0
30.0 62.0 74.0 74.0 70.0 70.0 67.0 58.0 59.0
35.0 42.4 53.0 57.0 58.0 56.0 53.0 45.0 47.0 42.8
40.0 39.0 43.4 46.0 44.0 42.6 35.0 37.4 34.2
45.0 29.2 34.6 36.4 35.6 34.6 27.8 30.6 27.6
50.0 21.8 27.2 29.4 29.0 28.4 22.2 25.0 22.6
55.0 21.4 24.0 23.8 23.6 17.6 20.6 18.4
60.0 16.8 19.6 19.8 19.6 14.0 17.0 15.0
65.0 13.0 16.2 16.2 16.2 11.0 14.0 12.0
70.0 9.8 13.2 13.4 13.4 8.4 11.4 9.6
75.0 10.4 11.0 11.0 6.2 9.2 7.6
80.0 8.2 8.8 9.0 4.2 7.4 5.8
85.0 6.2 7.0 7.2 5.8 4.2
90.0 4.6 5.4 5.8 4.2 2.8
95.0 4.0 4.4 3.0

100.0 2.6 3.2

OutriggersCounterweight

Pounds x 1000Boom Extension

15,6 m - 80 m 0 kg 26 ft 7 in spread 360˚
(51.1 ft - 262.5 ft) (0 lb) (100%)

Load charts
Main boom

Loads greater than 376,000 lb can only be lifted with special equipment.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

16

Working range
Hydraulic offsettable swingaway

263 ft main boom with 39 ft - 69 ft swingaway

Hook heights shown in the working diagram do not consider loaded boom deflection.

H
ei

gh
t

fr
om

 t
he

 g
ro

un
d

in
 fe

et

Operating radius in feet from axis of rotation

+ 68.9'
+ 39.4'

262.5'

40°

5°

83°

20°

20

0

40

60

80

100

120

140

160

180

200

220

240

260

280

300

320

340

360

300 280 260 240 220 200 180 160 140 120 100 80 60 40 20 0

15.015.0
15.0

15.0
15.0

14.2

12.2

10.0

7.8

5.2

9.4
9.4

9.4

9.4

8.4

7.2

4.4

9.4

2.0

2.0

3.0

9.4

9.4

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

17Grove GMK6300L
THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane

Load charts
Hydraulic offsettable swingaway

Feet 245.3' + 39.4' 262.5' + 39.4' 245.3' + 68.9' 262.5' + 68.9'
5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40°

55.0 18.6
60.0 18.6 18.0 15.0 14.8
65.0 18.6 18.0 15.0 14.8
70.0 18.6 18.0 15.0 14.8 11.0 9.4
75.0 18.6 18.0 18.0 15.0 14.8 11.0 9.4
80.0 18.6 18.0 17.8 15.0 14.8 14.8 11.0 11.0 9.4 9.4
85.0 18.6 18.0 17.6 15.0 14.8 14.8 11.0 11.0 9.4 9.4
90.0 18.6 18.0 17.6 15.0 14.8 14.8 11.0 11.0 9.4 9.4
95.0 18.6 18.0 17.4 15.0 14.8 14.8 11.0 11.0 9.4 9.4

100.0 18.6 18.0 17.2 15.0 14.8 14.8 11.0 11.0 9.6 9.4 9.4
105.0 18.6 18.0 17.2 15.0 14.8 14.8 11.0 11.0 9.4 9.4 9.4 9.4
110.0 18.6 18.0 17.0 15.0 14.8 14.8 11.0 11.0 9.4 9.4 9.4 9.2
115.0 18.6 18.0 17.0 15.0 14.8 14.8 11.0 10.8 9.2 9.4 9.4 9.2
120.0 18.6 18.0 16.8 15.0 14.8 14.8 11.0 10.6 9.2 9.4 9.4 9.2
125.0 18.6 18.0 16.8 15.0 14.8 14.8 11.0 10.6 9.2 9.4 9.4 9.0
130.0 18.6 18.0 16.6 15.0 14.8 14.8 11.0 10.4 9.0 9.4 9.4 9.0
135.0 18.4 18.0 16.6 15.0 14.8 14.8 11.0 10.2 9.0 9.4 9.4 9.0
140.0 17.8 17.6 16.4 15.0 14.8 14.8 11.0 10.2 9.0 9.4 9.4 8.8
145.0 17.0 17.0 16.4 15.0 14.8 14.8 11.0 10.0 8.8 9.4 9.4 8.8
150.0 16.2 16.2 16.2 15.0 14.8 14.6 11.0 9.8 8.8 9.4 9.4 8.8
155.0 15.4 15.4 15.6 14.6 14.6 14.4 11.0 9.8 8.8 9.4 9.4 8.8
160.0 14.6 14.6 15.0 14.2 14.2 14.2 11.0 9.6 8.8 9.4 9.4 8.6
165.0 14.0 14.0 14.4 13.8 13.6 13.6 10.8 9.6 8.6 9.4 9.4 8.6
170.0 13.4 13.4 13.6 13.2 13.2 13.2 10.6 9.4 8.6 9.4 9.4 8.6
175.0 12.6 12.6 13.0 12.4 12.4 12.8 10.4 9.4 8.6 9.4 9.2 8.6
180.0 11.8 11.8 12.4 12.0 12.0 12.2 10.4 9.2 8.6 9.4 9.2 8.6
185.0 11.0 11.0 11.6 11.4 11.4 11.8 10.2 9.2 8.6 9.4 9.2 8.4
190.0 10.4 10.4 11.0 10.8 10.8 11.2 10.0 9.0 8.6 9.4 9.0 8.4
195.0 9.6 9.6 10.2 10.2 10.2 10.6 10.0 9.0 8.4 9.4 9.0 8.4
200.0 9.0 9.0 9.6 9.6 9.6 10.0 9.6 9.0 8.4 9.4 8.8 8.4
205.0 8.6 8.6 8.8 9.0 9.0 9.6 9.4 8.8 8.4 9.2 8.8 8.4
210.0 8.2 8.2 8.4 8.4 8.4 9.0 9.0 8.8 8.4 8.8 8.6 8.4
215.0 7.8 7.8 8.0 8.0 8.0 8.4 8.4 8.4 8.4 8.6 8.6 8.4
220.0 7.4 7.4 7.4 7.4 7.8 7.8 7.8 8.4 8.2 8.2 8.4
225.0 7.0 7.0 6.8 6.8 7.2 7.4 7.4 8.2 7.8 7.8 8.0
230.0 6.6 6.6 6.4 6.4 6.8 6.8 7.6 7.4 7.4 7.8
235.0 6.2 6.2 5.8 5.8 6.4 6.4 7.0 6.8 6.8 7.6
240.0 5.8 5.8 5.2 5.2 6.0 6.0 6.6 6.4 6.4 7.2
245.0 5.6 5.6 4.6 4.6 5.8 5.8 6.0 6.0 6.6
250.0 5.2 5.2 4.0 4.0 5.4 5.4 5.6 5.6 6.2
255.0 4.8 4.8 3.4 3.4 5.2 5.2 5.0 5.0 5.6
260.0 4.4 3.0 3.0 4.8 4.8 4.4 4.4
265.0 2.4 2.4 4.6 4.6 4.0 4.0
270.0 2.0 2.0 4.2 4.2 3.4 3.4
275.0 4.0 4.0 3.0 3.0
280.0 3.8 3.8 2.4 2.4
285.0 3.4 3.4 2.0 2.0

Pounds x 1000Boom Extension

Outriggers

74,8 m -80 m
(245 ft - 263 ft)

12 m - 21 m
(39 ft - 69 ft)

26 ft 7 in spread
(100%)

360˚92 500 kg
(203,900 lb)

Counterweight

Intermediate angle and loads for luffing

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

18

Load chart
Hydraulic offsettable swingaway

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Feet 245.3' + 39.4' 262.5' + 39.4' 245.3' + 68.9' 262.5' + 68.9'
5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40°

55.0 18.6
60.0 18.6 18.0 15.0 14.8
65.0 18.6 18.0 15.0 14.8
70.0 18.6 18.0 15.0 14.8 11.0 9.4
75.0 18.6 18.0 18.0 15.0 14.8 11.0 9.4
80.0 18.6 18.0 17.8 15.0 14.8 14.8 11.0 11.0 9.4 9.4
85.0 18.6 18.0 17.6 15.0 14.8 14.8 11.0 11.0 9.4 9.4
90.0 18.6 18.0 17.6 15.0 14.8 14.8 11.0 11.0 9.4 9.4
95.0 18.6 18.0 17.4 15.0 14.8 14.8 11.0 11.0 9.4 9.4

100.0 18.6 18.0 17.2 15.0 14.8 14.8 11.0 11.0 9.6 9.4 9.4
105.0 18.6 18.0 17.2 15.0 14.8 14.8 11.0 11.0 9.4 9.4 9.4 9.4
110.0 18.6 18.0 17.0 15.0 14.8 14.8 11.0 11.0 9.4 9.4 9.4 9.2
115.0 18.0 18.0 17.0 15.0 14.8 14.8 11.0 10.8 9.2 9.4 9.4 9.2
120.0 17.4 17.0 16.8 15.0 14.8 14.8 11.0 10.6 9.2 9.4 9.4 9.2
125.0 17.4 16.6 16.0 15.0 14.8 14.8 11.0 10.6 9.2 9.4 9.4 9.0
130.0 16.2 16.2 15.6 14.0 14.0 14.8 11.0 10.4 9.0 9.4 9.4 9.0
135.0 14.8 14.8 15.2 12.6 12.6 13.6 11.0 10.2 9.0 9.4 9.4 9.0
140.0 13.6 13.6 14.6 11.4 11.4 12.4 11.0 10.2 9.0 9.4 9.4 8.8
145.0 12.4 12.4 13.2 10.2 10.2 11.2 11.0 10.0 8.8 9.4 9.4 8.8
150.0 11.2 11.2 12.2 9.0 9.0 10.0 10.6 9.8 8.8 9.4 9.4 8.8
155.0 10.2 10.2 11.0 8.0 8.0 9.0 10.6 9.6 8.8 9.4 9.4 8.8
160.0 9.2 9.2 10.0 7.0 7.0 8.0 10.6 9.6 8.8 8.8 8.8 8.6
165.0 8.4 8.4 9.0 6.2 6.2 7.0 9.8 9.4 8.6 7.8 7.8 8.6
170.0 7.4 7.4 8.2 5.4 5.4 6.0 9.0 9.0 8.6 7.0 7.0 8.4
175.0 6.4 6.4 7.2 4.6 4.6 5.2 8.2 8.2 8.6 6.2 6.2 7.6
180.0 5.6 5.6 6.2 3.6 3.6 4.4 7.4 7.4 8.6 5.4 5.4 6.8
185.0 4.6 4.6 5.4 2.8 2.8 3.6 6.6 6.6 7.8 4.6 4.6 6.0
190.0 3.8 3.8 4.4 2.0 2.0 2.8 5.8 5.8 7.0 4.0 4.0 5.2
195.0 3.2 3.2 3.6 2.0 5.0 5.0 6.2 3.2 3.2 4.4
200.0 2.4 2.4 3.0 4.2 4.2 5.4 2.6 2.6 3.8
205.0 2.2 3.6 3.6 4.6 3.0
210.0 3.0 3.0 4.0 2.4
215.0 2.4 2.4 3.2
220.0 2.6
225.0 2.0

Pounds x 1000Boom Extension

Outriggers

26 ft 7 in spread
(100%)

360˚54 500 kg
(120,100 lb)

Counterweight

Intermediate angle and loads for luffing

74,8 m -80 m
(245 ft - 263 ft)

12 m - 21 m
(39 ft - 69 ft)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Grove GMK6300L 19

Working range
Hydraulic offsettable swingaway with inserts

263 ft main boom with 39 ft - 69 ft swingaway and 2 X 26 ft inserts

Hook heights shown in the working diagram do not consider loaded boom deflection.

H
ei

gh
t

fr
om

 t
he

 g
ro

un
d

in
 fe

et

Operating radius in feet from axis of rotation

260 240 220 200 180 160 140 120 100 80 60 40 20 0280300

360

380

400

20

0

40

60

80

100

120

140

160

180

200

220

240

260

280

300

320

340

83°

262.5'

+ 95.1'

+ 121.4'5°
20°

40°
4.6

4.4
4.2

7.2

4.6

7.2
7.2

7.2
7.2

7.0

6.8

4.6

4.0

3.8

2.2

6.4

6.0

5.6

4.6
4.6

2.0

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

20

Load chart
Hydraulic offsettable swingaway with inserts

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Feet 245.3' + 95.1' 262.5' + 95.1' 245.3' + 121.4' 262.5' + 121.4'
5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40°

75.0 8.4 7.2
80.0 8.4 7.2 5.6
85.0 8.4 7.2 5.6
90.0 8.4 7.2 5.6 4.6
95.0 8.4 8.4 7.2 7.2 5.6 4.6

100.0 8.4 8.4 7.2 7.2 5.6 5.6 4.6 4.6
105.0 8.4 8.4 7.0 7.2 7.2 5.6 5.6 4.6 4.6
110.0 8.4 8.2 7.0 7.2 7.2 5.6 5.6 4.6 4.6
115.0 8.4 8.2 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6
120.0 8.4 8.0 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6 3.8
125.0 8.4 8.0 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6 3.8
130.0 8.4 7.8 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
135.0 8.2 7.8 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
140.0 8.2 7.6 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
145.0 8.0 7.6 7.0 7.2 7.2 6.2 5.4 5.2 4.4 4.6 4.6 3.8
150.0 8.0 7.6 7.0 7.2 7.0 6.2 5.4 5.2 4.4 4.6 4.6 3.8
155.0 7.8 7.4 7.0 7.2 7.0 6.2 5.4 5.0 4.4 4.6 4.6 3.8
160.0 7.8 7.4 7.0 7.2 7.0 6.2 5.2 5.0 4.4 4.6 4.6 3.8
165.0 7.6 7.2 7.0 7.2 6.8 6.2 5.2 5.0 4.4 4.6 4.6 3.8
170.0 7.6 7.2 6.8 7.2 6.8 6.2 5.0 4.8 4.4 4.6 4.6 3.8
175.0 7.6 7.2 6.8 7.0 6.8 6.2 5.0 4.8 4.4 4.6 4.4 3.8
180.0 7.4 7.0 6.8 7.0 6.6 6.2 5.0 4.8 4.4 4.6 4.4 3.8
185.0 7.4 7.0 6.6 7.0 6.6 6.2 4.8 4.6 4.4 4.6 4.4 3.8
190.0 7.2 6.8 6.6 6.8 6.6 6.2 4.8 4.6 4.4 4.4 4.4 3.8
195.0 7.2 6.8 6.6 6.8 6.6 6.2 4.8 4.6 4.4 4.4 4.2 3.8
200.0 7.0 6.6 6.4 6.8 6.4 6.2 4.6 4.4 4.4 4.4 4.2 3.8
205.0 7.0 6.6 6.4 6.6 6.4 6.2 4.6 4.4 4.4 4.4 4.2 3.8
210.0 6.8 6.4 6.4 6.6 6.4 6.2 4.6 4.4 4.4 4.2 4.2 3.8
215.0 6.8 6.4 6.4 6.6 6.4 6.2 4.4 4.4 4.4 4.2 4.0 3.8
220.0 6.6 6.2 6.2 6.4 6.2 6.2 4.4 4.2 4.4 4.2 4.0 3.8
225.0 6.6 6.2 6.2 6.4 6.2 6.2 4.4 4.2 4.4 4.2 4.0 3.8
230.0 6.4 6.2 6.2 6.4 6.0 6.2 4.2 4.2 4.4 4.0 4.0 3.8
235.0 6.4 6.0 6.2 6.2 6.0 6.0 4.2 4.0 4.2 4.0 4.0 3.8
240.0 6.0 6.0 6.0 6.0 6.0 6.0 4.2 4.0 4.2 4.0 3.8 3.8
245.0 5.6 5.8 6.0 6.0 5.8 6.0 4.0 4.0 4.2 4.0 3.8 3.8
250.0 5.2 5.4 6.0 5.8 5.8 6.0 4.0 4.0 4.0 3.8 3.8 3.8
255.0 4.8 5.2 5.6 5.4 5.4 5.8 4.0 4.0 4.0 3.8 3.8 3.8
260.0 4.6 5.0 4.8 4.8 5.6 4.0 3.8 4.0 3.8 3.8 3.8
265.0 4.4 4.6 4.4 4.4 5.0 3.8 3.8 4.0 3.8 3.6 3.8
270.0 4.0 4.4 3.8 3.8 3.6 3.6 3.8 3.6 3.6 3.8
275.0 3.8 4.0 3.2 3.2 3.4 3.6 3.8 3.6 3.6 3.8
280.0 3.6 3.8 2.8 2.8 3.2 3.6 3.0 3.0 3.6
285.0 3.2 3.6 2.4 2.4 3.0 3.4 2.6 2.6
290.0 3.0 3.2 2.0 2.0 2.8 3.0 2.2 2.2
295.0 2.8 3.0 2.6 2.8
300.0 2.6 2.6 2.2 2.6
305.0 2.2 2.0 2.4
310.0 1.8

Pounds x 1000Boom Extension

Outriggers

26 ft 7 in spread
(100%)

360˚92 500 kg
(203,900 lb)

Counterweight

74,8 m -80 m
(245 ft - 263 ft)

29 m - 37 m
(95 ft - 121 ft)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Grove GMK6300L 21
THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.

The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Load chart
Hydraulic offsettable swingaway with inserts

Feet 245.3' + 95.1' 262.5' + 95.1' 245.3' + 121.4' 262.5' + 121.4'
5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40° 5° 5°- 20° 20°- 40°

75.0 8.4 7.2
80.0 8.4 7.2 5.6
85.0 8.4 7.2 5.6
90.0 8.4 7.2 5.6 4.6
95.0 8.4 8.4 7.2 7.2 5.6 4.6

100.0 8.4 8.4 7.2 7.2 5.6 5.6 4.6 4.6
105.0 8.4 8.4 7.0 7.2 7.2 5.6 5.6 4.6 4.6
110.0 8.4 8.2 7.0 7.2 7.2 5.6 5.6 4.6 4.6
115.0 8.4 8.2 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6
120.0 8.4 8.0 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6 3.8
125.0 8.4 8.0 7.0 7.2 7.2 6.2 5.6 5.6 4.4 4.6 4.6 3.8
130.0 8.4 7.8 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
135.0 8.2 7.8 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
140.0 8.2 7.6 7.0 7.2 7.2 6.2 5.6 5.4 4.4 4.6 4.6 3.8
145.0 8.0 7.6 7.0 7.2 7.2 6.2 5.4 5.2 4.4 4.6 4.6 3.8
150.0 8.0 7.6 7.0 7.2 7.0 6.2 5.4 5.2 4.4 4.6 4.6 3.8
155.0 7.8 7.4 7.0 7.2 7.0 6.2 5.4 5.0 4.4 4.6 4.6 3.8
160.0 7.8 7.4 7.0 7.2 7.0 6.2 5.2 5.0 4.4 4.6 4.6 3.8
165.0 7.4 7.2 7.0 7.2 6.8 6.2 5.2 5.0 4.4 4.6 4.6 3.8
170.0 7.4 7.0 6.8 7.0 6.8 6.2 5.0 4.8 4.4 4.6 4.6 3.8
175.0 7.4 7.0 6.8 6.2 6.2 6.2 5.0 4.8 4.4 4.6 4.4 3.8
180.0 7.2 6.8 6.6 5.4 5.4 6.2 5.0 4.8 4.4 4.6 4.4 3.8
185.0 6.6 6.6 6.6 4.8 4.8 6.0 4.8 4.6 4.4 4.6 4.4 3.8
190.0 6.0 6.0 6.6 4.0 4.0 5.2 4.6 4.4 4.4 4.0 4.0 3.8
195.0 5.2 5.2 6.4 3.4 3.4 4.6 4.6 4.4 4.4 3.4 3.4 3.8
200.0 4.6 4.6 5.8 2.8 2.8 4.0 4.6 4.4 3.6 2.8 2.8 3.8
205.0 4.0 4.0 5.0 2.2 3.2 4.0 4.0 3.0 2.2 2.2 3.4
210.0 3.4 3.4 4.4 2.6 3.4 3.4 2.4 2.6
215.0 2.6 2.6 3.8 2.0 2.8 2.8 2.2
220.0 2.0 2.0 3.0 2.4 2.4
225.0 2.4
230.0 1.8

Pounds x 1000Boom Extension

Outriggers

26 ft 7 in spread
(100%)

360˚92 500 kg
(203,900 lb)

Counterweight

74,8 m -80 m
(245 ft - 263 ft)

29 m - 37 m
(95 ft - 121 ft)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

22

Working range
Integrated heavy duty jib

Heavy duty jib 7.5 ft

Hook heights shown in the working diagram do not consider loaded boom deflection.

H
ei

gh
t

fr
om

 t
he

 g
ro

un
d

in
 fe

et

Operating radius in feet from axis of rotation

+ 7.5'

220 200 180 160 140 120 100 80 60 40 20 0

51.1'

85.8'

120.6'

155.9'

191.6'

227.4'

262.5'

83°20

0

40

60

80

100

120

140

160

180

200

220

240

260

280

20.620.6
20.6

20.6

20.6

18.4

15.0

11.6

9.0

18.2

15.2

13.0

12.0

6.4

31.4
31.4

31.4

31.4

25.2 52.0

52.0

34.6

47.0

26.4

21.8

84.0
84.0

70.0

59.0

47.0

35.4

25.6

18.2

16.6

84.0

84.0

84.0

64.0

37.6

47.0

84.0

84.0

84.0

68.0

84.0

84.0

84.0

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Working range
Integrated heavy duty jib

23Grove GMK6300L

Fixed angle

Boom ExtensionPounds (thousands)

Outriggers

15,6 m-80 m
(51 ft-263 ft)

2 m
(6.6 ft)

28.5 ft x 27.9 ft spread
(100%)

360˚92 500 kg
(203,900 lb)

Counterweight

Feet 51.1' + 6.6' 85.8' + 6.6' 120.6' + 6.6' 155.9 + 6.6' 191.6' + 6.6' 227.4' + 6.6' 262.5' + 6.6'
8° 30° 8° 30° 8° 30° 8° 30° 8° 30° 8° 30° 8° 30°

10.0 84.0
15.0 84.0 84.0
20.0 84.0 84.0 84.0
25.0 84.0 84.0 84.0
30.0 84.0 84.0 84.0 84.0
35.0 84.0 84.0 84.0 84.0 84.0 52.0
40.0 84.0 84.0 84.0 84.0 84.0 52.0 31.4
45.0 84.0 84.0 84.0 80.0 52.0 31.4
50.0 84.0 84.0 76.0 52.0 31.4 20.6
55.0 84.0 84.0 73.0 52.0 31.4 20.6
60.0 84.0 84.0 84.0 70.0 52.0 31.4 20.6
65.0 84.0 84.0 78.0 67.0 52.0 31.4 20.6
70.0 77.0 77.0 73.0 64.0 52.0 31.4 20.6
75.0 68.0 68.0 61.0 50.0 31.4 20.6
80.0 64.0 63.0 59.0 47.0 31.4 20.6
85.0 59.0 60.0 57.0 43.4 31.4 20.6
90.0 55.0 55.0 55.0 40.0 31.4 20.6
95.0 51.0 51.0 51.0 37.2 31.4 20.6

100.0 47.0 47.0 34.6 31.4 20.6
105.0 43.4 43.4 43.8 32.2 30.4 20.6
110.0 37.6 40.2 40.8 30.2 28.8 20.6
115.0 37.4 37.8 28.2 27.0 20.6
120.0 35.0 35.4 26.4 25.2 20.6
125.0 32.4 32.8 24.8 23.0 20.6
130.0 30.0 30.2 23.0 20.8 20.6
135.0 27.8 22.8 21.4 19.2 19.6
140.0 25.6 21.8 20.4 18.2 18.4
145.0 20.6 19.8 17.4 17.6
150.0 19.4 19.2 16.6 16.8
155.0 18.8 18.6 16.0 15.8
160.0 18.2 15.2 15.0
165.0 17.6 14.6 14.2
170.0 17.0 14.0 13.2
175.0 16.6 13.4 12.4
180.0 13.0 11.6
185.0 12.4 11.0
190.0 12.0 10.2
195.0 9.6
200.0 9.0
205.0 8.2
210.0 7.6
215.0 7.0
220.0 6.4

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

24

Load chart
Integrated heavy duty jib

THIS CHART IS ONLY A GUIDE AND SHOULD NOT BE USED TO OPERATE THE CRANE.
The individual crane’s load chart, operating instructions and other instructional plates must be read and understood prior to operating the crane.

Fixed angle

Boom ExtensionPounds (thousands)

Outriggers

15,6 m-80 m
(51 ft-263 ft)

2 m
(6.6 ft)

28.5 ft x 27.9 ft spread
(100%)

360˚54 500 kg
(120,100 lb)

Counterweight

Feet 51.1' + 6.6' 85.8' + 6.6' 120.6' + 6.6' 155.9 + 6.6' 191.6' + 6.6' 227.4' + 6.6' 262.5' + 6.6'
8° 30° 8° 30° 8° 30° 8° 30° 8° 30° 8° 30° 8° 30°

10.0 84.0
15.0 84.0 84.0
20.0 84.0 84.0 84.0
25.0 84.0 84.0 84.0
30.0 84.0 84.0 84.0 84.0
35.0 84.0 84.0 84.0 84.0 84.0 52.0
40.0 84.0 84.0 84.0 84.0 84.0 52.0 31.4
45.0 84.0 84.0 84.0 80.0 52.0 31.4
50.0 84.0 84.0 76.0 52.0 31.4 20.6
55.0 82.0 77.0 72.0 52.0 31.4 20.6
60.0 70.0 71.0 68.0 64.0 52.0 31.4 20.6
65.0 63.0 62.0 61.0 57.0 50.0 31.4 20.6
70.0 57.0 58.0 55.0 51.0 44.0 31.4 20.6
75.0 50.0 49.0 46.0 39.6 31.4 20.6
80.0 48.0 47.0 41.4 35.6 31.4 20.6
85.0 42.8 43.4 37.4 33.8 30.8 20.6
90.0 38.6 39.2 34.0 32.2 29.2 20.6
95.0 34.8 35.4 31.6 30.8 28.0 20.6

100.0 31.6 30.4 29.4 27.0 20.6
105.0 28.6 28.8 29.2 27.0 25.6 20.6
110.0 26.2 26.2 26.8 24.8 23.6 19.2
115.0 23.8 24.4 22.8 21.6 17.4
120.0 21.8 22.2 20.6 19.8 15.6
125.0 19.8 20.2 18.6 18.6 14.0
130.0 18.6 18.4 16.8 17.0 12.6
135.0 17.8 16.6 16.0 15.6 11.2
140.0 17.2 15.8 15.0 14.2 10.0
145.0 14.6 14.4 12.8 8.8
150.0 13.2 13.6 11.4 7.6
155.0 12.0 12.8 10.2 6.6
160.0 11.0 9.0 5.6
165.0 10.0 8.0 4.6
170.0 9.0 7.0 3.6
175.0 8.2 6.0
180.0 5.2
185.0 4.4
190.0 3.6
195.0
200.0
205.0
210.0
215.0
220.0

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Grove GMK6300L 25

Symbols glossary

Drive

RotationElectrical system

Suspension

Fuel tank capacity

Tires

Engine

Brakes

Outrigger controls

Axles

Outriggers

Transmission

Frame

Steering

Lights

Boom elevation

Cab

Swing

Hydraulic system

Hoist

Boom nose

Radius

Boom extension

Boom length

Grade Gear

Boom

Counterweight

Speed

Oil

Extension

HookblockH

Heavy duty jib

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

This	document	is	non-contractual.	Constant	improvement	and	engineering	progress	
make	it	necessary	that	we	reserve	the	right	to	make	specification,	equipment,	and	price	
changes	without	notice.	Illustrations	shown	may	include	optional	equipment	and	
accessories	and	may	not	include	all	standard	equipment.

Americas
Brazil
Alphaville
Mexico
Monterrey
Chile
Santiago

Europe, Middle East,
Africa
Czech Republic
Netvorice
France
Baudemont
Cergy
Decines
Germany
Langenfeld
Hungary
Budapest
Italy
Lainate
Netherlands
Breda
Poland
Warsaw

Portugal
Baltar
Russia
Moscow
U.A.E.
Dubai
U.K.
Buckingham

Asia - Pacific
Australia
Brisbane
Melbourne
Sydney
China
Beijing
Chengdu
Guangzhou
India
Delhi
Hyderabad
Pune
Korea
Seoul
Philippines
Makati City
Singapore

Factories
Brazil
Alphaville
China
TaiAn
Zhangjiagang
France
Charlieu
La Clayette
Moulins
Germany
Wilhelmshaven
India
Pune
Italy
Niella Tanaro
Portugal
Baltar
Fânzeres
Slovakia
Saris
USA
Manitowoc
Port Washington
Shady Grove

Regional o ces

Manitowoc - Asia Pacific
Shanghai, China
Tel: +86 21 6457 0066
Fax: +86 21 6457 4955

Manitowoc - Europe, Middle East, Africa
Ecully, France
Tel: +33 (0)4 72 18 20 20
Fax: +33 (0)4 72 18 20 00

Manitowoc - Americas
Manitowoc, Wisconsin, USA
Tel: +1 920 684 6621
Fax: +1 920 683 6277

Shady Grove, Pennsylvania, USA
Tel: +1 717 597 8121
Fax: +1 717 597 4062

©2010 Manitowoc
Printed in USA
Form No. GMK6300L
Part No. 10-008/2M/0910 www.manitowoc.com

Regional headquarters

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

