

TIL HYDRA 830(M) GROVE

TRUCK-MOUNTED HYDRAULIC CRANE

HYDRA 830(M)

- ▶ MAX. CAPACITY – 30.0 TONNES
- ▶ BOOM – 3 SECTION – 9.4M TO 22.3M
- ▶ MAXIMUM HOOK HEIGHT – 22M (3 SEC BOOM)
- ▶ MAXIMUM ROAD SPEED – 50 KM/HR
- ▶ CARRIER – 6 X 4

TIL Limited

517, B.T. Road, Kolkata 700 058

Phone : 2553 1352/1393/1882 , Fax : 2553 2546 E-Mail : mtkmt@tilindia.com

Kolkata Office

1, Taratolla Road
Garden Reach, Kolkata-700 024
Fax : 2469-2143/3731 Ph : 2469-3732-36
E-Mail : mhg-er@tilindia.com

Mumbai Office

D105, Thane Belapur Rd.
P.O. Nerul, Navi Mubai 400 076
Fax : 2768 7203 Ph : 2763 1908
E-Mail : til_bby@vsnl.net

Sahibabad Office

Plot No. 11, Site No. 4 Industrial Area
Sahibabad 201 010, Ghaziabad, U.P.
Fax : 2770 365 Ph : 2777 0945
E-Mail : shb-mhgmktg@tilindia.com

Chennai Office

Jhaver Plaza, 7th floor
1-A, Nungambakkam High Road, Chennai 600 034
Fax : 2827 9681 Ph : 2827 0723
E-Mail : tilchn@vsnl.net

Technical Specification TIL / 830(M) / 0699. This cancels Technical Specification TIL/830(M)/0796

SUPERSTRUCTURE SPECIFICATION

Superstructure Frame	Fabricated from high tensile steel plates and sections.
Boom Derricking System	One double acting hydraulic cylinder with integral holding valve.
Boom Angle	Maximum 78°.
Derricking Speed	Maximum to minimum radius in 60 secs.
Slew System	Ball bearing swing circle with 360° continuous rotation. Planetary gearbox with foot applied multi-disc wet brake. Spring applied hydraulically released swing brake and mechanical house lock operated from cab.
Slew Speed	Maximum 2.0 RPM. (Unladen)
Hoist System	Power up and down, equal speed, planetary reduction with automatic spring applied multi-disc brake and hoist drum cable followers. 16 mm (5/8 in) dia non-rotating wire rope.
Line Speed	Top layer 110m/min. (Unladen)
Max. Line Pull	4100 kgs.
Maximum Capacity Hookblock	30 tonnes; 4 sheaves.
Operator's Cab	Totally enclosed steel construction, full vision type. Control levers for all craning functions. All windows fitted with toughened safety glass. Lockable sliding door, cab interior light, pantograph type electric wiper. Electric horn, circulating air fan.
Load Moment & Anti-Two Block System	Standard load moment and anti-two block system with audio-visual warning and control lever lockout. These systems provide electronic display of boom angle, length, radius, relative load moment, maximum permissible load and load indication and warning of impending two-block conditions.
Counterweight	Integral with superstructure.

HYDRAULIC SYSTEM

Valves	Precision four way double acting control valves. 3 individual valve banks permits simultaneous control of multiple crane functions.
Oil Cooler	Remote mounted with thermostatically controlled electric motor driven fan.
Pressure Check Panel	System pressure test panel with quick release type fitting for each circuit.

Technical Specification TIL / 830(M) / 0699.

CARRIER SPECIFICATION

Carrier	6x4 wheel right hand drive purpose built heavy duty frame of torsion box construction with integral outrigger housing and fabricated from high strength steel plates and sections.
Outriggers	Hydraulically operated outrigger system, comprising four independently controlled hydraulic telescopic horizontal beams with vertical hydraulic jacks for over side and over rear operation. Plus one vertical hydraulic jack mounted under front of carrier to permit full 360 deg lifting duties. All vertical jacks are fitted with positive lock valves. Easy-fit outrigger feet are provided with stowage facility on carrier.

HYDRAULIC SYSTEM

Valves	Hydraulic over-load valves automatically protect pumps and crane structure from excessive pressure.
Pump	Triple gear pumps driven from power-take-off mounted on gear box.
Filter	Return line type, full flow with bypass protection and service indicator. Replaceable cartridge.
Reservoir	Capacity 390 litres with spin-on breather filter, external sight, oil temperature gauge, clean out excess, strap mounted to frame.
Engine	Heavy duty, water cooled, diesel engine of adequate horse power.
Clutch	Single dry plate hydraulically operated servo assisted.
Gear Box	Constantmesh, five forward and one reverse, obtained via a single lever control. Plus four forward and one reverse with crawler arrangement.

Fuel Tank	Capacity 165 litres.
------------------	----------------------

AXLES

Front Axle	Steering axle mounted on semi-elliptical leaf spring.
Rear Bogie	Heavy duty, fully floating type with hub reduction mounted on specially designed rocker beam to allow maximum articulation on uneven ground. Air operated interaxle differential lock.
Axle Loading	Front Axle – 6.7 tonnes Rear Bogie – 10.2 + 10.2 tonnes

Technical Specification TIL / 830(M) / 0699.

Steering	Hydraulic power assisted steering to front steering axle.
-----------------	---

BRAKES

Service	Air operated on all wheels by means of foot operated pedal in operator's cab.
Parking & Emergency	By means of air operated spring actuator through control valve in operator's cab on rear bogie, fail safe.

Wheels & Tyres	Pneumatic 11.00x20x16 PR tyres, singles front and twins rear. Spare wheel rim provided.
---------------------------	---

Operator's Cab	Steel construction full width cab with electric fan, cab with interior light, opening windows fitted with toughened glass. Two lockable doors, electric windscreen wiper to front of windscreen. Upholstered and adjustable operator's seat. Automotive controls include steering wheel, pedals for clutch, brake and accelerator.
-----------------------	--

Instrumentation	Air pressure gauge, engine oil pressure gauge, ammeter, water temperature gauge, speedometer, warning light for alternator.
------------------------	---

Electrical Equipment	24 volt starting and lighting system includes two combined dipping head lamps, side, rear and stop lamp. Flashing direction indicators.
-----------------------------	---

Tool Box	Tool Kit for normal maintenance.
-----------------	----------------------------------

LIFTING CAPACITIES

85% RATING
MAIN BOOM CAPACITIES IN TONNES WITH OUTRIGGERS FULLY EXTENDED
THROUGH FULL 360° SLEW

Radius in Meters	Boom Length in Meters						
	9.4	12.2	15.2	15.9	18.3	21.3	22.3
3	30.0	27.0	22.5	18.5			
3.5	27.5	26.0	21.0	17.0	14.0		
4	24.5	24.4	20.5	16.0	13.1		
4.5	21.9	21.65	19.5	15.5	12.5	12.0	
5	19.65	19.4	18.35	15.0	12.0	11.0	
6	15.75	15.50	15.0	14.0	11.00	10.0	9.5
7	11.80	11.75	11.6	11.55	10.00	8.3	8.25
8		9.12	9.02	9.0	9.0	7.3	7.0
9		7.25	7.2	7.15	7.5	6.5	6.0
10		5.80	5.85	5.85	6.15	5.7	5.0
12			3.95	3.95	4.25	4.5	4.0
14					3.0	3.3	3.0
16					2.1	2.4	2.2
18						1.70	1.5
20							1.0

Lifting Capacities on Rubber

Radius in Meters	9.4m Boom
	11.00 x 20 x 16PR Tyre up to 2 km/hr
	Over Rear only
3.00	6.50
3.50	6.00
4.00	5.85
4.50	4.90
5.00	3.95
6.00	2.30
7.00	1.35

Important Notes

WARNING : THIS CHART IS ONLY A GUIDE. The Notes below are for illustration only and should not be relied upon to operate the crane. The individual crane's load chart, operating instructions and other instruction plates must be read and understood prior to operating the crane.

1. All rated loads have been tested to and meet minimum requirements of IS 4573-1982 – Specification for Power Driven Mobile Cranes, and do not exceed 85% of the tipping load on outriggers as determined by SAE J765 OCT80 Crane Stability Test Code.
2. The weight of hookblock, slings and all similarly used load handling devices must be added to the weight of the load.
3. Capacities appearing above the bold line are based on structural strength and tipping should not be relied upon as a capacity limitation.
4. All capacities are for crane on firm, level surface. It must be necessary to have structural supports under the outrigger floats or tires to spread the load to a larger bearing surface.
5. When either boom length or radius or both are between values listed, the smallest load shown at either the next larger radius or boom length shall be used.
6. For outrigger operation, all outriggers shall be fully extended with tires raised free of ground before raising the boom or lifting device.

Technical Specification TIL / 830(M) / 0699.

HEIGHT OF LIFT — 9.4M – 22.3M FULL POWER BOOM

WORKING RANGE DIAGRAM (BOOM DEFLECTION NOT SHOWN)

OPERATING RADIUS IN METERS FROM AXIS OF ROTATION
 NOTE : LIMITS SHOWN ARE FOR OUTRIGGERS FULLY EXTENDED – 360° ONLY

Technical Specification TIL / 830(M) / 0699.

**METRIC 85% LIFTING CAPACITIES (TONNES)
ON OUTRIGGERS FULLY EXTENDED**

HEIGHT OF LIFT — 9.4M – 22.3M FULL POWER BOOM

7.6M–13.1M TELE SWINGAWAY – 360°

Radius in Meters	7.6m Length		13.1m Length	
	0° Offset	30° Offset	0° Offset	30° Offset
7.00	5.75			
8.00	5.25		3.00	
9.00	4.75	2.90	2.90	
10.00	4.25	2.80	2.80	
12.00	3.45	2.70	2.60	1.95
14.00	2.85	2.50	2.40	1.85
16.00	2.40	2.15	2.20	1.75
18.00	1.90	1.80	1.90	1.65
20.00	1.35	1.40	1.70	1.50
22.00	0.95	1.00	1.30	1.35
24.00	0.60		1.00	1.15
26.00			0.75	0.90
28.00			0.50	

7.6M SWINGAWAY – 360° – NON-OFFSET TYPE

Radius in Meters	Boom Length
	29.9m
7.00	6.00
8.00	5.45
9.00	5.00
10.00	4.50
12.00	3.65
14.00	3.00
16.00	2.55
18.00	2.20
20.00	1.75
22.00	1.35
24.00	1.00

7.6M SWINGAWAY – 360° – OFFSET TYPE

Radius in Meters	7.6m Length	
	0° Offset	30° Offset
7.00	5.85	
8.00	5.35	
9.00	4.85	3.00
10.00	4.35	2.90
12.00	3.50	2.80
14.00	2.90	2.60
16.00	2.45	2.30
18.00	2.05	2.00
20.00	1.55	1.60
22.00	1.10	1.20
24.00	0.80	

Important Notes

WARNING : THIS CHART IS ONLY A GUIDE. The Notes below are for illustration only and should not be relied upon to operate the crane. The individual crane's load chart, operating instructions and other instruction plates must be read and understood prior to operating the crane.

- All rated loads have been tested to and meet minimum requirements of IS 4573-1982 – Specification for Power Driven Mobile Cranes, and do not exceed 85% of the tipping load on outriggers as determined by SAE J765 OCT80 Crane Stability Test Code.
- The weight of hookblock, slings and all similarly used load handling devices must be added to the weight of the load.
- Capacities appearing above the bold line are based on structural strength and tipping should not be relied upon as a capacity limitation.
- All capacities are for crane on firm, level surface. It must be necessary to have structural supports under the outrigger floats or tires to spread the load to a larger bearing surface.
- When either boom length or radius or both are between values listed, the smallest load shown at either the next larger radius or boom length shall be used.
- For outrigger operation, all outriggers shall be fully extended with tires raised free of ground before raising the boom or lifting device.

**WORKING RANGE DIAGRAM
(BOOM DEFLECTION NOT SHOWN)**

OPERATING RADIUS IN METERS FROM AXIS OF ROTATION
NOTE : LIMITS SHOWN ARE FOR OUTRIGGERS FULLY EXTENDED – 360° ONLY