

JMG Cranes s.r.l. a socio unico

“Società sottoposta ad attività di direzione e coordinamento di Compart Italia srl”

Sede Legale: Via Dante, 15 - 26100 CREMONA | Uffici e stabilimento: Via Sito Nuovo, 14 - 29010 Sarmato - PC - Italy
C.F. e p.iva 05896090965 | Capitale Sociale Euro 84.000,00 i.v.
T +39 0523 8486 | F. +39 0523 848000 | E. info@jmgcranes.com | www.jmgcranes.com

Pick&Carry Cranes

Edition 01/2016
© 2016 JMG Cranes srl All rights reserved

MC32S

ELECTRIC BATTERY OPERATED RADIO CONTROLLED CRANE
MAX CAPACITY 3,2 t

MC32S 3,2 t

DRIVING:	Front by nr. 2 electric motors 3kW 48V AC controlled by inverter, insulation class H
BATTERY:	48V 500Ah. Battery meter indicator on dashboard. Autonomy: 8 working hours
BRAKE:	Automatic braking system on front wheels
CONTROL:	Operated by radio remote control console allowing (whilst the crane is static) the simultaneous and proportional control of the crane driving and steering; boom telescoping, up/down and additional options if present
FRAME:	Fabricated from preformed and welded quality steel plate
WHEELS:	Front nr. 2 superelastic 200/50-10" Rear nr. 2 superelastic 16x6-8"
BOOM:	4 elements boom, hydraulically telescoping, fabricated from preformed and welded quality steel plate. Boom angle +60°/-15°
REMOVABLE COUNTERWEIGHTS:	Designed for fast assembly and disassembly, to optimise the load on the axles and the ground pressure
HYDRAULIC SYSTEM:	Powered by a silenced gear pump (9kW). Actuators controlled by an electro distributor operated by radio control, filter and safety valve. 22 MPa working pressure
STEERING:	Rear by electric motor, steering angle 90°+90°. Counter rotational system on front wheels
MOTOR PUMP:	Electric motor 9kW 48V AC, insulation class H
L.M.I.:	Electronic load moment indicator system complying to CE safety standards, complete with display showing: load lifted, maximum admitted load, tilting percentage, operating radius, angle, outreach and complete with warning lights of the operating status
WEIGHT:	Kg.3.000 including Kg. 400 of removable counterweight
OPTIONS ON REQUEST:	Hydraulic winch, manually or hydraulically bending jib, men basket, chain hoist, fork attachment, on board battery charger, watering system for battery, ATEX conversions, customer colour, non-marking tires
CRANE CLASSIFICATION ACCORDING TO UNI ISO 4301-1:	A3
EU STANDARDS CE:	2006/42 CE MD - 2004/108 CE EMC - 2006/95 CE LVD - 2000/14 CE and subsequent modifications
REFERENCE STANDARDS:	EN 13000: 2010 UNI ISO 4301- 2:2011 and subsequent modifications

STEERING 90°+90° AND COUNTER ROTATION SYSTEM ON FRONT WHEELS

RADIO REMOTE CONTROL

COMPACT DIMENSIONS

REMOVABLE COUNTERWEIGHTS

BASIC CRANE LOAD CHART

LOAD CHART HYDRAULIC WINCH

DIMENSIONS

Images shown in this brochure are indicative and dependable on the level of equipment. Models may differ from the pictures shown. Data above are subject to be changed without any previous notice.