

maxilift
AUSTRALIA

presents

UNIC

UNIC TRUCK MOUNTED CRANE

URW230

URW260

URW290

URW340

URW370

URW500

URW540

URU800

CONTENTS

- 1** UNIC is...
- 4** NEW Products
- 5** UNIC Truck Mounted Crane
- 7** UNIC Truck Crane Line Up
- 9** URW 230 Series
- 11** URW 260 Series
- 13** URW 290 Series
- 15** URW 340 Series
- 17** URW 370 Series
- 19** URW 500 Series
- 21** URW 540 Series
- 23** URU 800 Series

UNIC IS...

VERSATILE

Operational advantages...

Buildings, walls, whatever, with UNIC wire-rope cranes you get precise high-lift placement and safe, sure operation. Their dependability is all in their strength and design, original UNIC features.

Higher performance, too, at lower depths. UNIC wire-rope cranes handle heavy loads in deep-hole jobs with accuracy and stability. A wide range of models assures versatile matching to job requirements.

Tight places are the right places for UNIC wire-rope cranes. In any operating situation their strong steel cables mean extra dependability and safety. High, low or tight, UNIC wire-rope cranes are always right.

STRONG

Heavy Lifts with a winch rope crane...

The working radius can increase when the load is lifted with a knuckle boom crane.

TYPICAL 9TM LIFT CURVE GRAPH

An 8TM UNIC easily lifts a 3 tonne cable drum. This is not possible with even a 9TM knuckle boom crane.

The Lift Curve Graph of a typical 9TM knuckle boom crane shows it cannot lift a 3 tonne load onto the tray.

When a load is raised by a winch rope crane, the working radius does not increase.

SMART

Digital Load Meter...

The digital load meter provides clear critical load weight information to the operator at all times.

SIMPLE

Control lever layout...

Synchronised control levers are laid out for operational ease. One hand can boom telescope and simultaneously hook down or reverse. UNIC control levers also have reflective direction symbols for safer operation in low light situations.

PROBLEM SOLVING

Automatic Hook Stow System...

Hook storage on a knuckle boom crane fitted with a winch is always a problem. Not with a UNIC. Flick one switch - job done!

UNIC IS...

EFFICIENT

Automotive Throttle Advance...

This is an inbuilt feature of UNIC cranes. Incorporated into the control levers, increase truck engine revs proportionally with lever movement. This provides optimums in control of load handling, speed of hook travel, fuel economy and noise control.

NB

Requires to interface with the chassis manufacturers suitable "throttle pod" system.

SAFE

Anti-two block system...

UNIC's anti two-block system means that there is no fear of the hook striking the boom tip. The overwind alarm and auto stop is a standard in all UNIC truck cranes.

Without this feature the dangerous practice of overwinding can easily occur.

VISIBLE

Three Light Tower...

Optional on all new UNIC cranes. This safety feature is clear, bright and visible to everyone on site.

NEW PRODUCTS

AS YOU WORK

Read...

- Exactly what you can lift in kg
- Exactly what you are lifting in kg
- Critical information such as boom length, angle and radius

Observe...

- The load factor bar
- Signal strength

Control...

- Crane operating speed
- All crane functions
- Warning horn and much more

SUPER ML RADIO REMOTE TRANSMITTER

Australia's NEW Super ML Radio Remote Transmitter gives the operator remote access to load weight and crane capacity information. Additional features include a warning lamp and load factor bar.

UNIC's Super Stability System automatically...

- Detects outrigger extension from nil to half to full extension.
- Detects outrigger ground contact
- Works three separate zones - left, right and overfront
- Automatically adjusts the Moment Limiter to match the stabiliser setting
- Automatically changes Moment Limiter as the boom slews from zone to zone.

SUPER STABILITY SYSTEM

Need to work next to heavy traffic?

Need to work overfront of truck?

Need to work in confined areas?

Just want to load or unload a light item quickly?

Need to do all of that with the best safety and control?

THEN CHOOSE UNIC

UNIC TRUCK MOUNTED CRANES

The UNIC truck mounted crane incorporates superior lifting performance, a wide working range, ease of operation and second-to-none safety features to provide multipurpose hydraulic cranes that are engineered to handle a great variety of loading operations. In addition to normal lifting operations, UNIC truck mounted cranes excel in work involving the lowering of cargo below ground level via the use of a winch. It offers excellent operational control and accurate load placement.

UNIC Truck mounted cranes provide an endless variety of applications and support for many industries including:
Transportation, Construction, Landscaping, Lumber, Railroad Work, Iron & Steel Production, Recycling & Salvage, Steel Erection, Poles & Signwork, Marine, Irrigation, and Drilling.

HIGH LEVEL PERFORMANCE

With its hoist-winch and long straight telescopic boom, the UNIC provides exceptionally high level lifting performance.

CONTROLLED CRANE

MAXIMUM CONTROL & PRECISION

Controlling the speed from high to low means maximum control in even the most challenging situations.

OPERATION RANGE

A wide working range means that UNIC can handle cargo in high places, below ground or placed at a distance from the truck.

URW230 series

Lifting capacity	2,330 kg
Max hook height	9.8 m
Number of booms	4
Recommended min. chassis GVM	7,500 kg

URW260 series	
Lifting capacity	2,630 kg
Max hook height	13.9 m
Number of booms	6
Recommended min. chassis GVM	7,500 kg

URW290 series

Lifting capacity	3,030 kg
Max hook height	13.9 m
Number of booms	6
Recommended min. chassis GVM	10,400 kg

URW340 series	
Lifting capacity	3,030 kg
Max hook height	11.7 m
Number of booms	4
Recommended min. chassis GVM	12,000 kg

CRANE LINE UP

URW370 series

Lifting capacity	3,030 kg
Max hook height	16.2 m
Number of booms	6
Recommended min. chassis GVM	12,000 kg

URW500 series

Lifting capacity	3,030 kg
Max hook height	17.6 m
Number of booms	6
Recommended min. chassis GVM	15,000 kg

URW540 series

Lifting capacity	4,050 kg
Max hook height	19.8 m
Number of booms	6
Recommended min. chassis GVM	15,000 kg

URU800 series

Lifting capacity	8,200 kg
Max hook height	17.5 m
Number of booms	5
Recommended min. chassis GVM	24,000 kg

URW230 series

2,330 kg
LIFTING CAPACITY

APPROX. **9.8 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW232	URW233	URW234
Max lifting capacity		Max 2330kg at 1.7m		
Working radius		Min 0.59m, Max 4.23m	Min 0.6m, Max 6.23m	Min 0.68, Max 8.43m
Max hook height (approx.)	Above ground	5.6m	7.6m	9.7m
	Below ground	4.8m with 4-part line	7.2m with 4-part line	9.9m with 4-part line
Boom length		Min 2.5m, Max 4.4m	Min 2.59m, Max 6.4m	Min 2.87m, Max 8.6m
Boom sections		2-section box beam type telescoping boom	3-section box beam type telescoping boom	4-section box beam type telescoping boom
Boom raise angle		1° to 76°		
Slewing angle		360° continuous		
Winch	Single line pull	5.64kN {575kgf}		
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 34m / Breaking strength: 42.4kN {4320kgf}		
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type		
		Retracted: 1.546m, Extended: 2.6m, Mid-extended: 2.1m		
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }		
Hydraulic oil tank capacity		22L		
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection		

4 Sections Boom

RATED LOAD

Working Radius	0.68 ~ 1.7	2.0	2.2	2.5	3.0	3.5	4.0	5.0	6.0	7.0	8.0	8.43
	2.33	2.03	1.83	1.53	1.28	1.08	0.98	0.83 (4.63m)				
					1.23	1.03	0.88	0.68	0.58	0.53 (6.53m)		
							0.68	0.53	0.43	0.36	0.31	0.29

3 Sections Boom

RATED LOAD

Working Radius	0.60 ~ 1.7	2.0	2.2	2.5	3.0	3.5	4.0	5.0	6.23
	2.33	2.03	1.83	1.53	1.28	1.08	0.98	0.83 (4.35m)	
					1.23	1.03	0.88	0.68	0.53

2 Sections Boom

RATED LOAD

Working Radius	0.59 ~ 1.7	2.0	2.2	2.5	3.0	3.5	4.0	4.23
	2.33	2.03	1.83	1.53	1.28	1.08	0.98	0.93

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W234	3,065	Min. 2,870 ~ Mid. 4,800 ~ 6,700 ~ Max. 8,600	1,849	1,840
UR-W233	2,784	Min. 2,590 ~ Mid. 4,520 ~ Max. 6,400	1,826	1,816
UR-W232	2,694	Min. 2,500 ~ Max. 4,400	1,826	1,816

Drawing: UR-W234 (Unit: mm)

URW260 series

APPROX. **13.9 m**
MAX. HOOK HEIGHT
ABOVE GROUND

2,630 kg
LIFTING CAPACITY

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW263	URW264	URW265	URW266
Max lifting capacity		2630kg at 1.6m	2630kg at 1.6m	2630kg at 1.5m	2630kg at 1.5m
Max working radius		6.43m	8.43m	10.63m	12.63m
Max hook height (approx.)	Above ground	7.9m	9.8m	12m	Max 13.9m
	Below ground	7.4m with 4-part line	9.9m with 4-part line	12.5m with 4-part line	14.8m with 4-part line
Boom length		Min 2.79m, Max 6.6m	Min 2.87m, Max 8.6m	Min 3.15m, Max 10.8m	Min 3.25m, Max 12.8m
Boom sections		3-section box beam type telescoping boom	4-section box beam type telescoping boom	5-section box beam type telescoping boom	6-section box beam type telescoping boom
Boom raise angle		1° to 76°			
Slewing angle		360° continuous			
Winch	Single line pull	6.37kN {650kgf}			
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 44m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 54m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 64m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 73.5m / Breaking strength: 42.4kN {4320kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type			Retracted: 1.71m Extended: 3.4m Mid-extended: 2.4m, 2.9m
		Retracted: 1.726m, Extended: 3.0m, Mid-extended: 2.4m			
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }			
Hydraulic oil tank capacity		22L			
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection			

W266

6 Sections Boom

RATED LOAD

Working Radius	1.5	1.8	2.0	2.5	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	12.63	
	2.63	2.13	1.93	1.53	1.18 (3.08m)														
	2.63	2.13	1.93	1.53	1.23	1.03	0.93	0.83	0.73 (5.01m)										
					1.23	1.03	0.88	0.73	0.63	0.58	0.53	0.43 (6.93m)							
							0.68	0.60	0.53	0.48	0.43	0.36	0.31	0.29 (8.83m)					
								0.38	0.33	0.29	0.26	0.22	0.19	0.16	0.14	0.14 (10.73m)			
											0.22	0.18	0.15	0.13	0.12	0.11	0.10	0.10	

5 Sections Boom

RATED LOAD

Working Radius	1.5	1.8	2.0	2.5	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	10.63		
	2.63	2.13	1.93	1.53	1.28 (2.98m)													
	2.63	2.13	1.93	1.53	1.28	1.08	0.98	0.78 (4.91m)										
					1.23	1.03	0.88	0.78	0.68	0.63	0.58	0.50 (6.83m)						
							0.68	0.60	0.53	0.48	0.43	0.36	0.31	0.29 (8.73m)				
								0.38	0.33	0.29	0.26	0.22	0.19	0.16	0.14	0.14		

4 Sections Boom

RATED LOAD

Working Radius	1.6	1.8	2.0	2.5	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	8.43
	2.63	2.23	2.03	1.53	1.43 (2.70m)									
	2.63	2.23	2.03	1.53	1.28	1.08	0.98	0.83 (4.63m)						
					1.23	1.03	0.88	0.78	0.68	0.63	0.58	0.53 (6.53m)		
							0.68	0.58	0.53	0.48	0.43	0.36	0.31	0.29

3 Sections Boom

RATED LOAD

Working Radius	1.6	1.8	2.0	2.5	3.0	3.5	4.0	4.5	5.0	5.5	6.43
	2.63	2.23	2.03	1.53	1.43 (2.62m)						
	2.63	2.23	2.03	1.53	1.28	1.08	0.98	0.88 (4.55m)			
				1.23	1.23	1.03	0.88	0.78	0.68	0.63	0.53

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W266	3,439	Min. 3,250 ~ Mid. 5,180 ~ 7,100 ~ 9,000 ~ 10,900 ~ Max. 12,800	1,963	2,043
UR-W265	3,339	Min. 3,150 ~ Mid. 5,080 ~ 7,000 ~ 8,900 ~ Max. 10,800	1,917	1,910
UR-W264	3,059	Min. 2,870 ~ Mid. 4,800 ~ 6,700 ~ Max. 8,600	1,854	1,844
UR-W263	2,979	Min. 2,790 ~ Mid. 4,720 ~ Max. 6,600	1,839	1,829

Drawing: UR-W266
(Unit: mm)

URW290 series

3,030 kg
LIFTING CAPACITY

APPROX. **13.9 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW293	URW294	URW295	URW296
Max lifting capacity		3030kg at 1.6m	3030kg at 1.6m	3030kg at 1.5m	3030kg at 1.5m
Max working radius		6.43m	8.73m	10.63m	12.63m
Max hook height (approx.)	Above ground	7.9m	10.1m	12.0m	13.9m
	Below ground	7.4m with 4-part line	10.1m with 4-part line	12.5m with 4-part line	14.9m with 4-part line
Boom length		Min 2.79m, Max 6.6m	Min 3.17m, Max 8.9m	Min 3.15m, Max 10.8m	Min 3.25m, Max 12.8m
Boom sections		3-section box beam type telescoping boom	4-section box beam type telescoping boom	5-section box beam type telescoping boom	6-section box beam type telescoping boom
Boom raise angle		1° to 76°			
Slewing angle		360° continuous			
Winch	Single line pull	7.35kN {750kgf}			
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 44m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 55m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 64m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 73.5m / Breaking strength: 42.4kN {4320kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type			
		Retracted: 1.71m, Extended: 3.4m, Mid-extended: 2.4m, 2.9m			
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }			
Hydraulic oil tank capacity		22L			
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection			

6 Sections Boom

W296

RATED LOAD

Working Radius	0.78~1.5	1.8	2.0	2.5	3.0	3.5	4.0	5.0	6.0	7.0	8.0	9.0	10.0	11.0	12.0	12.63
	3.03	2.43	2.13	1.73	1.43	1.23	1.03	0.80	0.60	0.50 (5.01m)						
		1.73 (2.20m)		1.53	1.28	1.08	0.93	0.73	0.60	0.50 (6.93m)						
					0.93	0.83	0.73	0.58	0.48	0.41	0.36	0.33 (8.83m)				
							0.48	0.38	0.30	0.26	0.23	0.20	0.18	0.18 (10.73m)		
							0.28 (5.30m)	0.24	0.21	0.18	0.16	0.14	0.13	0.13	0.13	0.10

5 Sections Boom

W295

RATED LOAD

Working Radius	0.75~1.5	1.8	2.0	2.5	3.0	3.5	4.0	5.0	6.0	7.0	8.0	9.0	10.0	10.63
	3.03	2.43	2.13	1.73	1.43	1.23	1.03	0.83	0.63 (4.91m)					
		1.73 (2.20m)		1.53	1.28	1.08	0.93	0.73	0.63 (6.83m)					
					0.93	0.83	0.73	0.58	0.48	0.41	0.36	0.33 (8.73m)		
							0.48	0.38	0.30	0.26	0.23	0.20	0.18	0.18

4 Sections Boom

W294

RATED LOAD

Working Radius	0.75~1.6	1.8	2.0	2.5	3.0	3.5	4.0	5.0	6.0	7.0	8.0	8.73
	3.03	2.55	2.28	1.83	1.48	1.25	1.08	0.83	0.63 (4.93m)			
		1.88 (2.20m)		1.63	1.33	1.13	0.98	0.78	0.63 (6.83m)			
					0.98	0.88	0.78	0.63	0.53	0.43	0.38	0.33

3 Sections Boom

W293

RATED LOAD

Working Radius	0.66~1.6	1.8	2.0	2.5	3.0	3.5	4.0	5.0	6.0	6.43
	3.03	2.55	2.28	1.83	1.48	1.25	1.08	0.93	0.63 (4.55m)	
		1.88 (2.20m)		1.63	1.33	1.13	0.98	0.78	0.63	0.58

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W296	3,439	Min. 3,250 ~ Mid. 5,180 ~ 7,100 ~ 9,000 ~ 10,900 ~ Max. 12,800	1,963	2,043
UR-W295	3,339	Min. 3,150 ~ Mid. 5,080 ~ 7,000 ~ 8,900 ~ Max. 10,800	1,917	1,910
UR-W294	3,359	Min. 3,170 ~ Mid. 5,100 ~ 7,000 ~ Max. 8,900	1,856	1,849
UR-W293	2,979	Min. 2,790 ~ Mid. 4,720 ~ Max. 6,600	1,859	1,851

Drawing: UR-W294 (Unit: mm)

URW340 series

3,030 kg
LIFTING CAPACITY

APPROX. **11.7 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW342	URW343	URW344
Max lifting capacity		3030kg at 2.7m	3030kg at 2.7m	3030kg at 2.6m
Max working radius		5.32m	7.51m	9.81m
Max hook height (approx.)	Above ground	7.3m	9.5m	11.7m
	Below ground	6.1m with 4-part line	8.7m with 4-part line	11.5m with 4-part line
Boom length		Min 3.27m, Max 5.51m	Min 3.31m, Max 7.7m	Min 3.41m, Max 10.0m
Boom sections		2-section box beam type telescoping boom	3-section box beam type telescoping boom	4-section box beam type telescoping boom
Boom raise angle		1° to 78°		
Slewing angle		360° continuous		
Winch	Single line pull	7.35kN {750kgf}		
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 40m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 51m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 62.5m / Breaking strength: 42.4kN {4320kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type		
		Retracted: 2.0m, Extended 3.5m, Mid-extended: 2.7m		
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }		
Hydraulic oil tank capacity		32L		
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection		

4 Sections Boom

RATED LOAD

Working Radius	0.67 ~ 2.6	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	9.81
	3.03	2.63	2.33	1.98	1.68	1.48	1.28	1.18 (5.46m)					
		2.33	2.13	1.73	1.43	1.23	1.08	0.98	0.88	0.73	0.68 (7.63m)		
					1.03	0.93	0.83	0.78	0.73	0.63	0.56	0.50	0.48

3 Sections Boom

RATED LOAD

Working Radius	0.65 ~ 2.6	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	7.51
	3.03	3.03	2.48	2.03	1.73	1.53	1.33	1.28 (5.36m)			
		2.33	2.13	1.78	1.48	1.28	1.13	1.03	0.93	0.73	0.68

2 Sections Boom

RATED LOAD

Working Radius	0.65 ~ 2.5	2.7	3.0	3.5	4.0	4.5	5.0	5.32
	3.03	3.03	2.53	2.08	1.78	1.58	1.38	1.33

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W344	3,594	Min. 3,410 ~ Mid. 5,650 ~ 7,825 ~ Max. 10,000	2,095	2,095
UR-W343	3,494	Min. 3,310 ~ Mid. 5,550 ~ Max. 7,700	2,092	2,095
UR-W342	3,454	Min. 3,630 ~ Max. 5,510	2,092	2,095

Drawing: UR-W344 (Unit: mm)

URW370 series

3,030 kg
LIFTING CAPACITY

APPROX. **16.2 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW373	URW374	URW375	URW376
Max lifting capacity		3030kg at 2.7m	3030kg at 2.6m	3030kg at 2.4m	3030kg at 2.4m
Max working radius		7.51m	9.81m	12.11m	14.42m
Max hook height (approx.)	Above ground	9.5m	11.7m	14.0m	16.2m
	Below ground	8.7m with 4-part line	11.5m with 4-part line	14.3m with 4-part line	17.1m with 4-part line
Boom length		Min 3.31m, Max 7.7m	Min 3.41m, Max 10.0m	Min 3.54m, Max 12.3m	Min 3.63m, Max 14.61m
Boom sections		3-section box beam type telescoping boom	4-section box beam type telescoping boom	5-section box beam type telescoping boom	6-section box beam type telescoping boom
Boom raise angle		1° to 78°			
Slewing angle		360° continuous			
Winch	Single line pull	7.35kN {750kgf}			
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 51m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 62.5m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 73.5m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 85m / Breaking strength: 42.4kN {4320kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type			
		Retracted: 2.02m, Extended: 4.2m, Mid-extended: 2.7m, 3.4m			
Hydraulic pump	Rated pressure	20.6MPa {210kgf}			
Hydraulic oil tank capacity		32L			
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection			

6 Sections Boom

W376

RATED LOAD

Working Radius	0.73 ~ 2.4	2.5	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.0	14.42
	3.03	2.78	2.53	2.28	1.93	1.63	1.43	1.25	1.08 (5.66m)									
			2.23	2.03	1.68	1.38	1.19	1.05	0.93	0.83	0.68	0.63 (7.85m)						
						1.03	0.93	0.83	0.78	0.73	0.63	0.53	0.48	0.43 (10.04m)				
							0.63	0.55	0.48	0.40	0.35	0.31	0.28	0.25	0.23 (12.23m)			
								0.33 (4.90m)	0.30	0.28	0.25	0.23	0.21	0.19	0.17	0.16	0.14	0.13

5 Sections Boom

W375

RATED LOAD

Working Radius	0.71 ~ 2.4	2.5	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.11
	3.03	2.78	2.58	2.28	1.93	1.63	1.43	1.25	1.13 (5.59m)							
			2.23	2.03	1.68	1.38	1.20	1.05	0.93	0.83	0.68	0.63 (7.79m)				
						1.03	0.93	0.83	0.78	0.73	0.63	0.53	0.48	0.46 (9.95m)		
							0.76	0.63	0.55	0.48	0.40	0.35	0.31	0.28	0.25	0.25

4 Sections Boom

W374

RATED LOAD

Working Radius	0.67 ~ 2.6	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	9.81
	3.03	2.63	2.33	1.98	1.68	1.48	1.28	1.18 (5.46m)					
		2.33	2.13	1.73	1.43	1.23	1.08	0.98	0.88	0.73	0.68 (7.63m)		
					1.03	0.93	0.83	0.78	0.73	0.63	0.56	0.50	0.48

3 Sections Boom

W373

RATED LOAD

Working Radius	0.65 ~ 2.6	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	7.51
	3.03	3.03	2.48	2.03	1.73	1.53	1.33	1.28 (5.36m)			
			2.33	2.13	1.78	1.48	1.28	1.13	1.03	0.93	0.73
										0.73	0.68

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W376	3,814	Min. 3,630 ~ Mid. 5,850 ~ 8,040 ~ 10,230 ~ 12,420 ~ Max. 14,610	2,114	2,212
UR-W375	3,724	Min. 3,540 ~ Mid. 5,780 ~ 7,980 ~ 10,140 ~ Max. 12,300	2,136	2,134
UR-W374	3,594	Min. 3,410 ~ Mid. 5,650 ~ 7,825 ~ Max. 10,000	2,095	2,095
UR-W373	3,494	Min. 3,310 ~ Mid. 5,550 ~ Max. 7,700	2,092	2,095

Drawing: UR-W374 (Unit: mm)

URW500 series

3,030 kg
LIFTING CAPACITY

APPROX. **17.6 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW503	URW504	URW505	URW506
Max lifting capacity		3030kg at 4.1m	3030kg at 4.1m	3030kg at 3.9m	3030kg at 3.9m
Max working radius		8.1m	10.6m	13.12m	15.47m
Max hook height (approx.)	Above ground	10.5m	13.0m	15.1m	17.6m
	Below ground	9.4m with 4-part line	12.5m with 4-part line	15.5m with 4-part line	18.4m with 4-part line
Boom length		Min 3.51m, Max 8.34m	Min 3.57m, Max 10.84m	Min 3.75m, Max 13.35m	Min 3.93m, Max 15.71m
Boom sections		3-section box beam type telescoping boom	4-section box beam type telescoping boom	5-section box beam type telescoping boom	6-section box beam type telescoping boom
Boom raise angle		1° to 78°			
Slewing angle		360° continuous			
Winch	Single line pull	7.35kN {750kgf}			
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 55m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 68m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 81.5m / Breaking strength: 42.4kN {4320kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 91.5m / Breaking strength: 42.4kN {4320kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type			
		Retracted: 2.19m, Extended: 4.8m, Mid-extended: 3.3m, 4.3m			
Hydraulic pump	Rated pressure	20.6MPa {210kgf}			
Hydraulic oil tank capacity		60L			
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection			

6 Sections Boom

W506

RATED LOAD

Working Radius	0.73 ~ 3.9	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.0	14.0	15.47
	3.03	2.43	2.13	1.88	1.63	1.33	1.03 (8.48m)							
		2.03	1.83	1.65	1.48	1.23	1.03	0.88	0.78	0.73 (10.81m)				
			1.33	1.20	1.10	0.95	0.83	0.73	0.65	0.60	0.55	0.50 (13.14m)		
					0.53	0.43	0.38	0.38	0.33	0.33	0.28	0.28	0.25	0.23

5 Sections Boom

W505

RATED LOAD

Working Radius	0.70 ~ 3.9	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.12
	3.03	2.43	2.13	1.88	1.65	1.33	1.08 (8.31m)					
		2.03	1.83	1.65	1.48	1.23	1.03	0.88	0.78	0.73 (10.71m)		
			1.33	1.20	1.10	0.95	0.83	0.73	0.65	0.60	0.55	0.50

4 Sections Boom

W504

RATED LOAD

Working Radius	0.67 ~ 4.1	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	10.60
	3.03	2.58	2.28	1.93	1.73	1.40	1.13 (8.18m)			
		2.03	1.83	1.65	1.48	1.23	1.08	0.98	0.85	0.83

3 Sections Boom

W503

RATED LOAD

Working Radius	0.66 ~ 4.1	4.5	5.0	5.5	6.0	7.0	8.10
	3.03	2.58	2.28	2.00	1.73	1.43	1.23

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W506	4,139	Min. 3,930 ~ Mid. 6,330 ~ 8,720 ~ 11,050 ~ 13,380 ~ Max. 15,710	2,398	2,535
UR-W505	3,959	Min. 3,750 ~ Mid. 6,150 ~ 8,550 ~ 10,950 ~ Max. 13,350	2,359	2,363
UR-W504	3,779	Min. 3,570 ~ Mid. 6,000 ~ 8,420 ~ Max. 10,840	2,312	2,319
UR-W503	3,720	Min. 3,510 ~ Mid. 5,940 ~ Max. 8,340	2,312	2,319

Drawing: UR-W504 (Unit: mm)

URW540 series

4,050 kg
LIFTING CAPACITY

APPROX. **19.8 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URW543 W/WY	URW544 W/WY	URW545 W/WY	URW546 W/WY	URW547 W/WY
Max lifting capacity		4050kg at 2.9m	4050kg at 2.9m	4050kg at 2.9m	4050kg at 2.9m	4050kg at 2.9m
Max working radius		8.1m	10.6m	13.12m	15.47m	17.78m
Hook height (approx.)	Above ground	10.3m	12.7m	15.1m	17.4m	19.8m
	Below ground	9.4m with 4-part line	12.5m with 4-part line	15.5m with 4-part line	18.4m with 4-part line	21.5m with 4-part line
Boom length		Min 3.51m Max 8.34m	Min 3.57m Max 10.84m	Min 3.75m Max 13.35m	Min 3.93m Max 15.71m	Min 3.99m Max 18.02m
Boom sections		3-section box beam type telescoping boom	4-section box beam type telescoping boom	5-section box beam type telescoping boom	6-section box beam type telescoping boom	7-section box beam type telescoping boom
Boom raise angle		1° to 78°				
Slewing angle		360° continuous				
Winch	Single line pull	9.80kN {1000kgf}				
	Wire rope	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 55m / Breaking strength: 47.4kN {4800kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 68m / Breaking strength: 47.4kN {4800kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 81.5m / Breaking strength: 47.4kN {4800kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 91.5m / Breaking strength: 47.4kN {4800kgf}	Construction: IWRC 6 x WS(26) GRADE B / Diameter x Length: 8mm x 103m / Breaking strength: 47.4kN {4800kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type				
		Retracted: 2.19m, Extended: 4.8m, Mid-extended: 3.3m, 4.3m				
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }				
Hydraulic oil tank capacity		60L				
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection				

W546W/WY

6 Sections Boom

RATED LOAD

Working Radius	0.73 ~ 2.9	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.0	14.0	15.47
	4.05	3.35	3.20 (3.69m)		2.15	1.90	1.65 (6.09m)									
	4.05	3.35	3.05 (3.9m)	2.45	2.15	1.90	1.65	1.35	1.05 (8.48m)							
	3.05	3.05	3.05 (3.9m)	2.45	2.15	1.90	1.65	1.35	1.05 (8.48m)							
			2.05	2.05	1.85	1.70	1.50	1.25	1.05	0.90	0.80	0.75 (10.81m)				
				1.35	1.35	1.25	1.15	1.00	0.85	0.75	0.70	0.65	0.60	0.55 (13.14m)		
							0.55	0.45	0.40	0.40	0.35	0.35	0.30	0.30	0.30	0.25

W545W/WY

5 Sections Boom

RATED LOAD

Working Radius	0.70 ~ 2.9	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.12
	4.05	3.35 (3.51m)												
	4.05	3.35	3.05 (3.9m)	2.45	2.15	1.90	1.70 (5.91m)							
	3.05	3.05	3.05 (3.9m)	2.45	2.15	1.90	1.70	1.35	1.10 (8.31m)					
			2.05	2.05	1.85	1.70	1.50	1.25	1.05	0.90	0.80	0.75 (10.71m)		
				1.35	1.35	1.25	1.15	1.00	0.85	0.75	0.70	0.65	0.60	0.55

W544W/WY

4 Sections Boom

RATED LOAD

Working Radius	0.67 ~ 2.9	3.5	4.1	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	10.6
	4.05	3.50 (3.33m)										
	4.05	3.35	3.05	2.60	2.30	1.95	1.8 (5.76m)					
	3.05	3.05	3.05	2.60	2.30	1.95	1.75	1.45	1.15 (8.18m)			
		2.05	2.05	2.05	1.85	1.70	1.50	1.25	1.10	1.00	0.90	0.85

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
UR-W546W/WY	4,134	Min. 3,930 ~ Mid. 6,330 ~ 8,720 ~ 11,050 ~ 13,380 ~ Max. 15,710	2,405	2,545
UR-W545W/WY	3,959	Min. 3,750 ~ Mid. 6,150 ~ 8,550 ~ 10,950 ~ Max. 13,350	2,366	2,370
UR-W544W/WY	3,779	Min. 3,570 ~ Mid. 6,000 ~ 8,420 ~ Max. 10,840	2,319	2,326

URU800 series

8,070 kg
LIFTING CAPACITY

APPROX. **17.5 m**
MAX. HOOK HEIGHT
ABOVE GROUND

**RADIO
REMOTE
CONTROL**

SPECIFICATIONS

CRANE MODEL		URU805
Max lifting capacity		8,200kg at 2.5m
Max working radius		15.6m
Max hook height (approx.)	Above ground	17.5m
	Below ground	17.7m with 6-part line
Boom length		Min 4.4m to Max 15.9m
Boom sections		5-section box beam type telescoping boom
Boom raise angle		1° to 80°
Slewing angle		360° continuous
Winch	Single line pull	1,640kg 13.1kN {1333kgf}
	Wire rope	Construction: IWRC 6 x WS(29) GRADE B / Diameter x Length: 9mm x 129m / Breaking strength: 68.6kN {7000kgf}
Outriggers		Vertical jacks, double acting hydraulic cylinders with pilot-operated check valves / Horizontal beams, manual extension type
		Retracted: 2.26m, Extended: 5.1m
Hydraulic pump	Rated pressure	20.6MPa {210kgf/cm ² }
Hydraulic oil tank capacity		90L
Safety devices		Pressure relief valve for hydraulic circuit / Counterbalance valves for boom raising and boom telescoping cylinders / Pilot-operated check valves for vertical outrigger cylinders / Boom angle indicator with load indicator / Hook safety latch / Automatic mechanical brake for winch / Digital load meter / Automatic stop for overwinding / Overwinding alarm / Alarm buzzer / Level / Emergency stop button / Overloading alarm / Turnover protection

5 Sections Boom

URU-805-AU

RATED LOAD

Working Radius	2.0	2.5	2.7	3.0	3.5	4.0	4.5	5.0	5.5	6.0	7.0	8.0	9.0	10.0	11.0	12.0	13.0	14.0	15.0	15.6	
	8.07	8.07	7.07	6.07	5.17	4.47 (4.10m)															
	6.07	6.07	6.07	6.07	5.17	4.57	4.12	3.67	3.32	2.97	2.37										
		3.07	3.07	3.07	3.07	3.07	3.07	3.07	3.07	2.87	2.37	1.97	1.72	1.57 (10.1m)							
				2.67	2.67	2.67	2.67	2.67	2.67	2.67	2.12	1.72	1.52	1.32	1.17	1.02	0.92 (12.7m)				
					2.07	2.07	2.07	2.07	2.07	2.07	1.97	1.72	1.52	1.32	1.17	1.02	0.87	0.77	0.67	0.57	

CRANE MOUNTING DIMENSIONS

CRANE MODEL	1	2	3	4
URU-805-AU	4,525	Min. 4,400 ~ Mid. 7,300 ~ 10,200 ~ 13,000 ~ Max. 15,900	2,424	2,458

IMPORTANT NOTES

Trademarks are property of their respective owners.

Detailed product specifications can be found at www.uniccrane-global.com.

All measurements using the metric system, unless otherwise specified.

LEGAL

SPECIFICATION CHANGES

Furukawa Unic Corporation reserves the right to make changes in manufacturing to comply with current or new engineering specification changes where applicable.

INSTALLATION COMPLIANCE

Before installing any crane, please observe the Vehicle Loading Limitations and stability of the crane/truck combination. Australian Standard AS1418.11 provides guidance for the installation, testing and certification of Vehicle Loading Cranes.

UNIC

presented by

maxilift AUSTRALIA

MAXILIFT AUSTRALIA PTY. LTD.

12-16 Dorset Street
Lonsdale, South Australia

Phone: (08) 8326 6300
Fax: (08) 8326 4685

Dealer Details