

Material Handling Machine

LH 150 Industry

Litronic®


Operating Weight:
286,600 – 485,000 lb


Engine:
536 HP / 400 kW (SAE J1349)
543 HP / 400 kW (ISO 9249)

Stage Tier 4f
Electro


Max. System Performance:
661 kW

LIEBHERR

The Perfect Solution for Every Application


Shells for loose material


Multi-tine grab


Wood grab


Load hook


Magnet devices


Working Tools


Angled stick


Straight boom


Straight stick


Angled boom


Sticks

Booms


Cab Elevations


Hydraulic cab elevation


Rigid cab elevation


Diesel engine


Electric motor

Uppercarriage


Turret 6'7"


Turret 3'11"


Turret Elevations


Mobile


Crawler


Gantry (Crawler and Rail-mounted)

Undercarriage

Technical Data

Diesel Engine

Rating	per SAE J1349 per ISO 9249	536 HP (400 kW) at 1,700 rpm 543 HP (400 kW) at 1,700 rpm
Model	Liebherr D9508	
Type	8 cylinder V-engine	
Bore/Stroke	5.0/6.2 in	
Displacement	986.1 in ³	
Engine operation	4-stroke diesel Common-Rail turbo-charged and after-cooled reduced emissions	
Air cleaner	dry-type air cleaner with pre-cleaner, primary and safety elements	
Engine idling	sensor controlled	
Electrical system	Voltage Batteries Alternator	24 V 4 x 180 Ah/12 V three-phase current 28 V/180 A
Stage Tier 4f	Harmful emissions values Emission control Fuel tank Urea tank	in accordance with EPA/CARB-40CFR stage Tier 4f Liebherr SCR technology 740 gal 48 gal

Electric Motor

Rating	543 HP (400 kW) at 1,700 rpm
Model	Liebherr KGF1391
Type	three-phase squirrel cage motor electric motor auxiliary equipment (air-conditioning compressor, alternator 24 V)
Electrical system energy supply	Liebherr control cabinets upercarriage and undercarriage with access protection, drive components heated and ventilated Liebherr frequency converter fed drive system heavy-duty version
Supply voltage	Low voltage High voltage Frequency
Engine idling	sensor controlled
Electrical system	battery-assisted control system, lighting, diagnostics system
Voltage	24 V
Batteries	2 x 180 Ah/12 V
Alternator	three-phase current 28 V/140 A

Cooling System

Diesel engine	water-cooled cooling system, consisting of a cooling unit for water and charge air and a 2 nd cooler for hydraulic oil, each with an infinitely variable, thermostatically controlled fan drive system
Electric motor	air-cooled cooling system for hydraulic oil with an infinitely variable, thermostatically controlled fan drive system frequency converter water-cooled

Hydraulic Controls

Power distribution	via control valves with integrated safety valves, simultaneous actuation of chassis and attachment. Swing drive separately in closed circuit.
Servo circuit	Attachment and swing with electro-hydraulic pilot control and proportional joystick levers
Chassis	with electro-hydraulic pilot control and an additional proportional joystick lever
Additional functions	Proportional control proportionally acting transmitters on the joysticks for additional hydraulic functions

Hydraulic System

Hydraulic pump	for attachment and travel drive Max. flow Max. pressure	4 Liebherr axial piston variable displacement pumps 4 x 73 gpm 5,076 psi
for swing drive	reversible axial piston variable displacement pump, closed-loop circuit Max. flow Max. pressure	120 gpm 3,771 psi
Hydraulic pump regulation and control		Positive Control multi-circuit hydraulic system for independent and demand controlled dosing via the hydraulic pumps; sensor-controlled
Hydraulic tank		328 gal
Hydraulic system		489 – 502 gal (depending on undercarriage version)
Hydraulic oil filter		3 main return filters with integrated partial micro filtration (5 µm), 1 high pressure filter for each main pump
MODE selection		adjustment of engine and hydraulic performance via a mode pre-selector to match application, e.g. for especially economical and environmentally friendly operation or for maximum material handling and heavy-duty jobs
S (Sensitive)		mode for precision work and lifting through very sensitive movements
E (ECO)		mode for especially economical and environmentally friendly operation
P (Power)		mode for high performance with low fuel consumption
P+ (Power-Plus)		mode for highest performance and for very heavy duty applications, suitable for continuous operation

Swing Drive

Drive	Liebherr compact planetary reduction gear with Liebherr axial piston motor in a closed system with integrated brake valve
Swing ring	Liebherr, sealed race ball bearing swing ring, internal teeth
Swing speed	0 – 5.5 rpm stepless
Swing torque	191,766 lbf ft
Holding brake	wet multi-disc (spring applied, pressure released)

Operator's Cab

Cab	spacious operator cabin with profiled design, excellent view on working area, access from behind, fixed front, roof and base panel made of bullet proof glass, front screen with electrical heating, shock-absorbing suspension, sounddamping insulating, sliding window on left side, sun shadings, folding seat for instructor
Operator's seat	
Comfort	air cushioned operator's seat with headrest, lap belt, seat heater, adjustable seat cushion inclination and length, lockable horizontal suspension, automatic weight adjustment, adjustable suspension stiffness, pneumatic lumbar vertebrae support and passive seat climatisation with active coal
Option Premium	in addition to operator's seat comfort: active electronic weight adjustment (automatic readjustment), pneumatic low frequency suspension and active seat climatisation with active coal and ventilator
Control system	joysticks with arm consoles and swivel seat
Operation and displays	large high-resolution operating unit, selfexplanatory, color display with touchscreen, video-compatible, numerous setting, control and monitoring options, e.g. air conditioning control, fuel consumption respectively energy consumption, machine and tool parameters
Air-conditioning	
Diesel engine	automatic air-conditioning, recirculated air function, fast de-icing and demisting at the press of a button, air vents can be operated via a menu; recirculated air and fresh air filters can be easily replaced and are accessible from the outside; heating-cooling unit, designed for extreme outside temperatures, sensors for solar radiation, inside and outside temperatures in addition to diesel engine: air-conditioned cab via weekly timer
Electric motor	

Attachment

Type	high-strength steel plates at highly stressed points for the toughest requirements. Complex and stable mountings of attachment and cylinders
Hydraulic cylinders	Liebherr cylinders with special seal system as well as shock absorption
Energy recovering cylinder	Liebherr gas cylinder with special sealing and control system
Bearings	sealed, low maintenance

Undercarriage


Mobile	
Drive	one axle drive per drive axle with Liebherr axial piston motor and functional brake valve on both sides
Travel speed	0 – 4.8 mph stepless 0 – 2.6 mph stepless (creeper speed)
Axes	wheelsets with suspended 88,185 lb axles, with slewing drive rotating around the vertical axis, hydraulic cylinder for leveling
Position of wheelsets	6 steering axles, 2 powered and braked, for leveling and axle load distribution, interconnected by hydraulic
Option	8 steering axles, 2 powered and braked
Steering programs	front wheel, rear wheel and all-wheel steering, move to the side in crab steering possible, turning on the spot
Service brake	two circuit travel brake system with accumulator
Holding brake	wet multi-disc (spring applied, pressure released)
Stabilization	x-shaped 4 point support with 4 folding arms, one vertically positioned support cylinder per folding arm, support plates with ball-and-socket joint, removable
Crawler	
Drive	Liebherr compact planetary reduction gear with Liebherr axial piston motor per side of undercarriage
Travel speed	0 – 2.4 mph stepless 0 – 1.1 mph stepless (creeper speed)
Brake	functional brake valves on both sides
Holding brake	wet multi-disc (spring applied, pressure released)
Track pads	flat
Tracks	sealed and greased
Rail-mounted Gantry	
Chassis	rail travel drive designed for the respective load per undercarriage corner
Drive	compact planetary reduction gear with axial piston motor per rail travel drive
Brake	functional brake valves on both sides
Holding brake	per rail travel drive wet multi-disc (spring applied, pressure released)
Option	
Storm brakes	different designs

Complete Machine

Lubrication	Liebherr central lubrication system for uppercarriage and attachment, automatically
Mobile	Liebherr central lubrication system for undercarriage, automatically
Steps system	undercarriage ascent via ladders and platforms uppercarriage with platform left and right and cross-over possibility parts hot-dip galvanized, nonskid surface
Noise emission	
ISO 6396	L_{PA} (inside cab) = 70 dB(A)
2000/14/EC	L_{WA} (surround noise) = 108 dB(A)

LH 150 C – Dimensions

Industry


Increase type without turret	LFC 250
	ft in
A	21' 4"
C	23'10"
D	20' 6"
H	15' 6"
K	6' 5"
N	2' 6" 3' 3"
B	21' 2" 22'
G	22'10" 23' 8"

Increase type Turret 6'7"	LFC 250
	ft in
A	24'5"
C	30'5"
D	27'1"
H	22'1"
K	13'
N	2' 6" 3'3"
B	21' 2" 22'
G	22'10" 23'8"

LH 150 M - Dimensions

Industry


Increase type
without turret

C	29' 1"
D	25'10"
H	20' 9"
K	11' 8"

LFC 250
ft in


Increase type
Turret 6'7"

LFC 250
ft in

C	35'7"
D	32'4"
H	27'4"
K	18'3"

LH 150 C Gantry - Dimensions

Industry


Increase type

Gantry 15'5"

	LFC 250	ft in
C	40'8"	
D	37'5"	
H	32'4"	
K	23'4"	
N	2'6" 3'3"	
Q	15'5"	


Increase type

Gantry 18'1"


	LFC 250	ft in
C	43' 4"	
D	40'	
H	35'	
K	25'11"	
N	2'6" 3' 3"	
Q	18' 1"	

Choice of Cab Elevation

Cab Elevation LFC (Rigid Elevation)


Cab Lift (Hydraulic Elevation)


Increase type		LFC 350	
LH 150 C			
Height		without turret	Turret 6'7"
C	ft in	27' 2"	33' 8"
D	ft in	23'10"	30' 4"
LH 150 M			
Height		without turret	Turret 6'7"
C	ft in	32' 5"	38'11"
D	ft in	29' 1"	35' 8"
LH 150 C			
Height		with gantry 15'5"	with gantry 18'1"
C	ft in	44'	46' 7"
D	ft in	40' 8"	43' 4"

Increase type		LHC-D 1090 T			
Height		LH 150 C	LH 150 M	LH 150 C	LH 150 C
C1	ft in	Turret 6' 7"	6' 7"	Gantry 15'5"	Gantry 18' 1"
C2	ft in	25' 8"	30'11"	36'	38' 7"
C3	ft in	31'10"	37' 1"	42'2"	44' 9"
D1	ft in	40' 5"	45' 8"	50'9"	53' 4"
D2	ft in	13' 1"	18' 4"	23'5"	26'
D3	ft in	18' 5"	23' 8"	28'9"	31' 4"
		35'	40' 2"	45'3"	47'11"

LH 150 C - Attachment GA25

Industry – Kinematic 2A


Operating Weight and Ground Pressure

The operating weight includes the basic machine with rigid cab elevation, straight boom 44'3", angled stick 39'4" and grab model GMM 120-5/3.92 yd³ semi-closed tines.

Weight	305,100 lb
Pad width	30"
Ground pressure	on request

Dimensions


Under-carriage	20 ft	25 ft	30 ft	35 ft	40 ft	45 ft	50 ft	55 ft	60 ft	65 ft	70 ft	75 ft	80 ft	85 ft	90 ft	ft in	
90 EW																37,6* 37,6* 22' 6"	
85 EW				35,7* 35,7*	29,8* 29,8*											28,8* 28,8* 35' 8"	
80 EW				35,6* 35,6*	31,0* 31,0*											24,9* 24,9* 44' 7"	
75 EW				35,0* 35,0*	30,9* 30,9*	25,0* 25,0*										22,5* 22,5* 51' 6"	
70 EW				37,2* 37,2*	34,3* 34,3*	30,3* 30,3*	24,5* 24,5*									21,0* 21,0* 57' 1"	
65 EW				38,7* 38,7*	35,3* 35,3*	32,2* 32,2*	29,4* 29,4*	23,1* 23,1*								19,8* 19,8* 61'10"	
60 EW				35,0* 35,0*	32,0* 32,0*	29,5* 29,5*	27,4* 27,4*	20,6* 20,6*								19,0* 19,0* 65'10"	
55 EW				34,9* 34,9*	31,9* 31,9*	29,4* 29,4*	27,2* 27,2*	25,4* 25,4*								18,4* 18,4* 69' 2"	
50 EW				35,0* 35,0*	31,9* 31,9*	29,3* 29,3*	27,2* 27,2*	25,3* 25,3*	22,2* 22,2*							18,0* 18,0* 72'	
45 EW				39,0* 39,0*	35,2* 35,2*	32,0* 32,0*	29,4* 29,4*	27,2* 27,2*	25,3* 25,3*	23,5* 23,5*						17,7* 17,7* 74' 6"	
40 EW				39,4* 39,4*	35,5* 35,5*	32,2* 32,2*	29,5* 29,5*	27,3* 27,3*	25,3* 25,3*	23,5* 23,5*	21,0* 21,0*					17,5* 17,5* 76' 6"	
35 EW				45,0* 45,0*	39,9* 39,9*	35,9* 35,9*	32,5* 32,5*	29,8*	27,4* 27,4*	25,4* 25,4*	23,5* 23,5*	21,8* 21,8*				17,5* 17,5* 78' 1"	
30 EW				46,0* 46,0*	40,6* 40,6*	36,4* 36,4*	32,9* 32,9*	30,0*	30,0* 27,6*	25,5* 25,5*	23,6* 23,6*	21,8* 21,8*				17,5* 17,5* 79' 5"	
25 EW		47,1* 47,1*	53,5* 53,5*	47,1* 47,1*	41,4* 41,4*	36,9* 36,9*	33,3* 33,3*	30,3*	30,3* 27,8*	25,6* 25,6*	23,6* 23,6*	21,7* 21,7*	18,6* 18,6*			17,6* 17,6* 80' 5"	
20 EW	54,9* 54,9*	64,5* 64,5*	56,4* 56,4*	48,3* 48,3*	42,3* 42,3*	37,5* 37,5*	33,7* 33,7*	30,6*	30,6* 28,0*	25,7* 25,7*	23,6*	21,6* 21,6*	19,4* 19,4*			17,7* 17,7* 81"	
15 EW	88,9* 88,9*	70,3* 70,3*	58,1* 58,1*	49,5* 49,5*	43,1*	43,1*	38,1*	38,1*	34,1* 34,1*	30,9*	30,9*	28,1* 28,1*				18,0* 18,0* 81' 4"	
10 EW	74,5* 74,5*	72,7* 72,7*	59,7* 59,7*	50,6* 50,6*	43,8*	43,8*	38,6*	38,6*	34,5* 34,5*	31,1*	31,1*	28,2* 28,2*	25,7* 25,7*	23,5*	21,4* 21,4*	19,0* 19,0*	
5 EW	29,7* 29,7*	74,3* 74,3*	60,8* 60,8*	51,4* 51,4*	44,4*	44,4*	39,0*	39,0*	34,7* 34,7*	31,1*	31,1*	28,1* 28,1*	25,5* 25,5*	23,0*	23,0*	20,6* 17,5*	
0 EW	22,9* 22,9*	46,5* 46,5*	61,2* 61,2*	51,7* 51,7*	44,6*	44,6*	39,1*	39,1*	34,6*	34,6*	31,0*	27,9* 27,9*	25,1* 25,1*	22,5*	22,5*	19,7* 19,7*	
-5 EW	21,9*	21,9*	37,9* 37,9*	60,5* 60,5*	51,2*	51,2*	44,2*	44,2*	38,7*	38,7*	34,2*	34,2*	30,5*	27,3* 27,3*	24,4*	24,4*	21,5*
-10 EW	23,0*	23,0*	35,6* 35,6*	58,4* 58,4*	49,8*	49,8*	43,1*	43,1*	37,8*	37,8*	33,3*	33,3*	29,6*	26,2*	26,2*	23,1* 23,1*	20,0*
-15 EW	25,0*	25,0*	35,7* 35,7*	54,6* 54,6*	47,2*	47,2*	41,1*	41,1*	36,0*	36,0*	31,7*	31,7*	28,0*	28,0*	24,6*	24,6*	21,2*
-20 EW			37,0* 37,0*	49,0* 49,0*	43,0*	43,0*	37,8*	37,8*	33,2*	33,2*	29,2*	29,2*	25,5*	25,5*	22,0*	22,0*	18,4*
-25 EW					37,0*	37,0*	32,9*	32,9*	29,0*	29,0*	25,4*	25,4*	21,8*			18,9*	


Height Can be slewed through 360° In longitudinal position of undercarriage

Max. reach * Limited by hydr. capacity

The lift capacities on the stick end without attachment are stated in lb x 1,000 and can be slewed through 360° on a firm, level supporting surface. Capacities are valid for 30" wide flat pads. Indicated loads based on the ISO 10567 standard and do not exceed 75% of tipping or 87% of hydraulic capacity. The lift capacity values indicated are attained at the corresponding operating temperature. This operating temperature is ensured by continuous movement of the boom. Weights of fitted working tools (grabs, load hooks, etc.) and load accommodation equipment are to be deducted from the lift capacity values. The lift capacity of the unit is limited by its stability, the lifting capability of the hydraulic elements, or the maximum permissible lifting capacity of the load hook.

LH 150 C HR - Attachment AG26

Industry – Kinematic 2D


Operating Weight and Ground Pressure

The operating weight includes the basic machine with turret 6'7", rigid cab elevation, angled boom 49'3", straight stick 39'4" and grab model GMZ 120/7.85 yd³ shells for loose material.

Weight	325,400 lb
Pad width	30"
Ground pressure	on request

Dimensions


Height ft	Under-carriage ft	20 ft	25 ft	30 ft	35 ft	40 ft	45 ft	50 ft	55 ft	60 ft	65 ft	70 ft	75 ft	80 ft	85 ft	90 ft	ft in						
90 EW						26.7*	26.7*										22.8* 22.8* 43'10"						
85 EW							27.3* 27.3*	22.3* 22.3*									21.0* 21.0* 51' 1"						
80 EW							30.0* 30.0*	27.2* 27.2*	22.4* 22.4*								19.8* 19.8* 57' 1"						
75 EW							29.7* 29.7*	27.0* 27.0*	24.7* 24.7*	21.7* 21.7*							18.9* 18.9* 62'						
70 EW								26.8* 26.8*	24.6* 24.6*	22.7* 22.7*	20.2* 20.2*						18.3* 18.3* 66' 4"						
65 EW								26.8* 26.8*	24.5* 24.5*	22.6* 22.6*	21.0* 21.0*						17.9* 17.9* 69'11"						
60 EW								29.6* 29.6*	26.8* 26.8*	24.5* 24.5*	22.6* 22.6*	20.9* 20.9*	19.5* 19.5*				17.6* 17.6* 73'						
55 EW								29.8* 29.8*	27.0* 27.0*	24.6* 24.6*	22.6* 22.6*	20.9* 20.9*	19.5* 19.5*	18.3* 18.3*			17.5* 17.5* 75' 7"						
50 EW								30.0* 30.0*	27.1* 27.1*	24.7* 24.7*	22.7* 22.7*	21.0* 21.0*	19.6* 19.6*	18.3* 18.3*			17.4* 17.4* 77'10"						
45 EW									34.0* 34.0*	30.4* 30.4*	27.4* 27.4*	24.9* 24.9*	22.9* 22.9*	21.1* 21.1*	19.6* 19.6*	18.3* 18.3*		17.3* 17.3* 79' 7"					
40 EW									39.4* 39.4*	34.6* 34.6*	30.8* 30.8*	27.7* 27.7*	25.1* 25.1*	23.0* 23.0*	21.2* 21.2*	19.7* 19.7*	18.4* 18.4*	17.2* 17.2*					
35 EW									47.0* 47.0*	40.3* 40.3*	35.2* 35.2*	31.2* 31.2*	28.0* 28.0*	25.4* 25.4*	23.2* 23.2*	21.4* 21.4*	19.8* 19.8*	18.5* 18.5*	17.3* 17.3*				
30 EW										73.5* 73.5*	58.4* 58.4*	48.3* 48.3*	41.2* 41.2*	35.9* 35.9*	31.7* 31.7*	28.4* 28.4*	25.7* 25.7*	23.5* 23.5*	21.6* 21.6*	20.0* 20.0*	18.6* 18.6*	17.3* 17.3*	
25 EW										76.9* 76.9*	60.4* 60.4*	49.7* 49.7*	42.2* 42.2*	36.6* 36.6*	32.2* 32.2*	28.8* 28.8*	26.0* 26.0*	23.7* 23.7*	21.8* 21.8*	20.1* 20.1*	18.7* 18.7*	17.3* 17.3*	
20 EW										45.0* 45.0*	62.5* 62.5*	51.1* 51.1*	43.1* 43.1*	37.3* 37.3*	32.8* 32.8*	29.2* 29.2*	26.4* 26.4*	24.0* 24.0*	22.0* 22.0*	20.2* 20.2*	18.7* 18.7*	17.3* 17.3*	
15 EW										23.1* 23.1*	51.7* 51.7*	52.3* 52.3*	44.0* 44.0*	40.8* 40.8*	38.0* 38.0*	33.3* 33.3*	29.6* 29.6*	26.7* 26.7*	24.2* 24.2*	22.1* 22.1*	20.3* 20.3*	18.8* 18.8*	17.3* 17.3*
10 EW										18.5* 18.5*	34.6* 34.6*	53.3* 53.3*	44.8* 44.8*	48.8* 48.8*	38.6* 38.6*	33.8* 33.8*	30.0* 30.0*	26.9* 26.9*	24.4* 24.4*	22.3* 22.3*	20.4* 20.4*	18.7* 18.7*	17.1* 17.1*
5 EW										18.0* 18.0*	29.3* 29.3*	49.5* 49.5*	45.3* 45.3*	39.0* 39.0*	34.1* 34.1*	30.2* 30.2*	27.1* 27.1*	24.5* 24.5*	22.3* 22.3*	20.3* 20.3*	18.6* 18.6*	16.8* 16.8*	
0 EW										18.9* 18.9*	27.8* 27.8*	42.7* 42.7*	45.4* 45.4*	39.1* 39.1*	34.2* 34.2*	30.3* 30.3*	27.1* 27.1*	24.5* 24.5*	22.2* 22.2*	20.1* 20.1*	18.2* 18.2*	16.3* 16.3*	
-5 EW										20.5* 20.5*	28.0* 28.0*	40.0* 40.0*	44.8* 44.8*	38.8* 38.8*	34.0* 34.0*	30.1* 30.1*	26.9* 26.9*	24.2* 24.2*	21.8* 21.8*	19.7* 19.7*	17.6* 17.6*	15.3* 15.3*	
-10 EW										22.3* 22.3*	28.9* 28.9*	39.3* 39.3*	43.6* 43.6*	37.9* 37.9*	33.3* 33.3*	29.5* 29.5*	26.4* 26.4*	23.6* 23.6*	21.2* 21.2*	18.9* 18.9*	16.6* 16.6*		
-15 EW										30.3* 30.3*	39.7* 39.7*	41.4* 41.4*	36.3* 36.3*	32.1* 32.1*	28.5* 28.5*	25.4* 25.4*	22.6* 22.6*	20.1* 20.1*	17.6* 17.6*	14.9* 14.9*			
-20 EW										40.8* 40.8*	38.2* 38.2*	38.2*	33.9* 33.9*	30.0* 30.0*	26.7* 26.7*	23.7* 23.7*	21.0* 21.0*	18.4* 18.4*	15.6* 15.6*				
-25 EW										30.3* 30.3*	27.1* 27.1*	24.1* 24.1*	21.2* 21.2*	18.5* 18.5*									


Can be slewed through 360°


In longitudinal position of undercarriage


Max. reach * Limited by hydr. capacity

The lift capacities on the stick end without attachment are stated in lb x 1,000 and can be slewed through 360° on a firm, level supporting surface. Capacities are valid for 30" wide flat pads. Indicated loads based on the ISO 10567 standard and do not exceed 75% of tipping or 87% of hydraulic capacity. The lift capacity values indicated are attained at the corresponding operating temperature. This operating temperature is ensured by continuous movement of the boom. Weights of fitted working tools (grabs, load hooks, etc.) and load accommodation equipment are to be deducted from the lift capacity values. The lift capacity of the unit is limited by its stability, the lifting capability of the hydraulic elements, or the maximum permissible lifting capacity of the load hook.

LH 150 M - Attachment GA28

Industry – Kinematic 2A


Operating Weight

The operating weight includes the basic machine with 4 point outriggers, rigid cab elevation, 32 solid tires, straight boom 49'3", angled stick 44'3" and grab model GMM 120-5/3.92 yd³ semi-closed tines.

Weight

326,700 lb

Dimensions


Under-carriage	20 ft	25 ft	30 ft	35 ft	40 ft	45 ft	50 ft	55 ft	60 ft	65 ft	70 ft	75 ft	80 ft	85 ft	90 ft	ft in			
105	4 pt. outr. down															31,9* 31,9* 25'10"			
100	4 pt. outr. down															24,8* 24,8* 39' 1"			
95	4 pt. outr. down															21,4* 21,4* 48' 4"			
90	4 pt. outr. down															19,3* 19,3* 55' 6"			
85	4 pt. outr. down															17,9* 17,9* 61' 6"			
80	4 pt. outr. down															16,8* 16,8* 66' 7"			
75	4 pt. outr. down															16,1* 16,1* 70'11"			
70	4 pt. outr. down															15,5* 15,5* 74' 8"			
65	4 pt. outr. down															15,0* 15,0* 77'11"			
60	4 pt. outr. down															14,7* 14,7* 80' 8"			
55	4 pt. outr. down															14,5* 14,5* 83' 1"			
50	4 pt. outr. down															14,3* 14,3* 85' 2"			
45	4 pt. outr. down															14,2* 14,2* 86'11"			
40	4 pt. outr. down															14,2* 14,2* 88' 4"			
35	4 pt. outr. down															13,9* 13,9* 89' 5"			
30	4 pt. outr. down															13,9* 13,4* 90' 2"			
25	4 pt. outr. down	50,9* 50,9*	59,8* 59,8*	53,4* 53,4*	45,1* 45,1*	38,9* 38,9*	34,1* 34,1*	30,2* 30,2*	27,1* 27,1*	24,4* 24,4*	22,2* 22,2*	20,2* 20,2*	18,5* 18,5*	16,9* 16,9*	15,3* 15,3*	13,5* 13,5*	13,4* 13,4* 90' 8"		
20	4 pt. outr. down	84,1* 84,1*	65,9* 65,9*	53,9* 53,9*	45,5* 45,5*	39,1* 39,1*	34,2* 34,2*	30,3* 30,3*	27,1* 27,1*	24,4* 24,4*	22,1* 22,1*	20,1* 20,1*	18,3* 18,3*	16,6* 16,6*	14,9* 14,9*	12,8* 12,8*	12,3* 12,3* 90'11"		
15	4 pt. outr. down	35,7* 35,7*	66,5* 66,5*	54,3* 54,3*	45,7* 45,7*	39,3* 39,3*	34,3* 34,3*	30,3* 30,3*	27,1* 27,1*	24,3* 24,3*	22,0* 22,0*	19,9* 19,9*	18,1* 18,1*	16,3* 16,3*	14,5* 14,5*	12,2* 12,2*	11,6* 11,6* 90'10"		
10	4 pt. outr. down	18,2* 18,2*	44,3* 44,3*	54,3* 54,3*	45,7* 45,7*	39,2* 39,2*	34,2* 34,2*	30,2* 30,2*	26,9*	24,2* 24,2*	21,8* 21,8*	19,7* 19,7*	17,7* 17,7*	15,9* 15,9*	13,9* 13,9*	11,3* 11,3*	10,9* 10,9* 90' 6"		
5	4 pt. outr. down	15,0* 15,0*	29,7* 29,7*	53,8* 53,8*	45,4* 45,4*	39,0* 39,0*	34,0* 34,0*	30,0* 30,0*	26,7*	23,9* 23,9*	21,4* 21,4*	19,3* 19,3*	17,3* 17,3*	15,3* 15,3*	13,1* 13,1*		10,0* 10,0* 89'11"		
0	4 pt. outr. down	14,9* 14,9*	25,5* 25,5*	45,0* 45,0*	44,5* 44,5*	38,3* 38,3*	33,4* 33,4*	29,5* 29,5*	26,2*	23,4* 23,4*	20,9* 20,9*	18,7* 18,7*	16,6* 16,6*	14,4* 14,4*	11,9* 11,9*		9,0* 9,0* 89"		
-5	4 pt. outr. down	16,1* 16,1*	24,7* 24,7*	39,2* 39,2*	43,0* 43,0*	37,2* 37,2*	32,5* 32,5*	28,6* 28,6*	25,4*	22,6* 22,6*	20,1* 20,1*	17,8* 17,8*	15,5* 15,5*	13,2* 13,2*	10,2* 10,2*		7,8* 7,8* 87'10"		
-10	4 pt. outr. down	17,8* 17,8*	25,2* 25,2*	37,1* 37,1*	40,6* 40,6*	35,3* 35,3*	31,0* 31,0*	27,3* 27,3*	24,2*	21,4* 21,4*	18,9* 18,9*	16,5*	14,5*	11,4*	11,4*		8,3* 8,3* 84' 5"		
-15	4 pt. outr. down		26,5* 26,5*	37,0* 37,0*	37,0* 37,0*	32,6*	32,6*	28,7* 28,7*	28,7*	25,4* 25,4*	22,4*	19,7* 19,7*	17,1*	17,1*	14,6*	14,6*		9,0* 9,0* 79' 8"	
-20	4 pt. outr. down			35,6* 35,6*	32,1* 32,1*	28,7*	28,7*	25,5*	22,6*	22,6*	19,8*	19,8*	17,3*	17,3*	12,1*	12,1*		10,3* 10,3* 73' 1"	
-25	4 pt. outr. down										23,6* 23,6*	21,2*	21,2*	18,8*	18,8*	16,4*	13,9* 13,9*		13,1* 13,1* 61' 6"


Height Can be slewed through 360°


In longitudinal position of undercarriage


Max. reach * Limited by hydr. capacity

The lift capacities on the stick end without attachment are stated in lb x 1,000 and are valid on a firm, level supporting surface with blocked oscillating axle. These capacities can be slewed through 360° with the undercarriage in the transverse position. Capacities in the longitudinal position of the undercarriage (+/- 15°) are specified over the rigid axle with the stabilizers down. Indicated loads based on the ISO 10567 standard and do not exceed 75 % of tipping or 87 % of hydraulic capacity. The lift capacity values indicated are attained at the corresponding operating temperature. This operating temperature is ensured by continuous movement of the boom. Weights of fitted working tools (grabs, load hooks, etc.) and load accommodation equipment are to be deducted from the lift capacity values. The lift capacity of the unit is limited by its stability, the lifting capability of the hydraulic elements, or the maximum permissible lifting capacity of the load hook.

LH 150 M HR - Attachment AG27

Industry – Kinematic 2D


Operating Weight

The operating weight includes the basic machine with turret 6'7", 4 point outriggers, rigid cab elevation, 32 solid tires, angled boom 49'3", straight stick 44'3" and grab model GMZ 120/7.85 yd³ shells for loose material.

Weight

349,700 lb

Dimensions


Under-carriage ft	20 ft	25 ft	30 ft	35 ft	40 ft	45 ft	50 ft	55 ft	60 ft	65 ft	70 ft	75 ft	80 ft	85 ft	90 ft	ft in														
105	4 pt. outr. down																													
100	4 pt. outr. down															20,1* 20,1* 46'														
95	4 pt. outr. down															18,4* 18,4* 53' 5"														
90	4 pt. outr. down															17,3* 17,3* 59' 5"														
85	4 pt. outr. down															16,5* 16,5* 64' 6"														
80	4 pt. outr. down															15,9* 15,9* 68' 11"														
75	4 pt. outr. down															15,5* 15,5* 72' 7"														
70	4 pt. outr. down															15,2* 15,2* 75' 11"														
65	4 pt. outr. down															15,0* 15,0* 78' 8"														
60	4 pt. outr. down															14,9* 14,9* 81'														
55	4 pt. outr. down															14,9* 14,9* 83'														
50	4 pt. outr. down															14,9* 14,9* 84' 8"														
45	4 pt. outr. down															15,0* 15,0* 86'														
40	4 pt. outr. down				39,0* 39,0*	34,1* 34,1*	30,2* 30,2*	27,1* 27,1*	24,6* 24,6*	22,4* 22,4*	20,5* 20,5*	18,9* 18,9*	17,6* 17,6*	16,5* 16,5*	15,5* 15,5*	15,1* 15,1* 87' 1"														
35	4 pt. outr. down				46,7* 46,7*	39,9* 39,9*	34,7* 34,7*	30,7* 30,7*	27,5* 27,5*	24,8* 24,8*	22,6* 22,6*	20,8* 20,8*	19,2* 19,2*	17,8* 17,8*	16,6* 16,6*	15,5* 15,5*	14,9* 14,9* 87' 10"													
30	4 pt. outr. down	73,6* 73,6*	58,2* 58,2*	58,2*	48,0* 48,0*	40,8* 40,8*	35,4* 35,4*	31,2*	31,2*	27,9* 27,9*	25,1* 25,1*	22,9* 22,9*	21,0* 21,0*	19,3* 19,3*	17,9* 17,9*	16,7* 16,7*	15,5* 15,5*	14,8* 14,8* 88' 2"												
25	4 pt. outr. down	76,7* 76,7*	60,1* 60,1*	49,3*	49,3*	41,7*	41,7*	36,0*	36,0*	31,7*	28,2*	28,2*	25,4*	23,1*	21,2*	19,5*	19,5*	18,0* 18,0*	16,7* 16,7*	15,5* 15,5*	14,7* 14,7* 88' 5"									
20	4 pt. outr. down	40,7* 40,7*	61,8*	61,8*	50,5*	50,5*	42,5*	42,5*	36,7*	36,7*	32,2*	32,2*	28,6*	28,6*	23,4*	21,4*	19,6*	19,6*	18,1*	18,1*	16,8*	15,5* 15,5*	14,6* 14,6* 88' 2"							
15	4 pt. outr. down	25,3*	49,2*	49,2*	51,5*	51,5*	43,3*	43,3*	37,3*	37,3*	32,6*	32,6*	29,0*	29,0*	26,0*	26,0*	23,6*	23,6*	21,5*	21,5*	19,7*	19,7*	18,2*	18,2*	16,7*	15,3* 15,3*	14,5* 14,5* 87' 10"			
10	4 pt. outr. down	21,4*	21,4*	35,7*	35,7*	52,3*	52,3*	43,9*	43,9*	37,8*	37,8*	33,0*	33,0*	29,3*	29,3*	26,3*	26,3*	23,7*	23,7*	21,6*	21,6*	19,8*	19,8*	18,1*	18,1*	16,6*	15,0* 15,0*	14,3* 14,3* 87' 1"		
5	4 pt. outr. down	20,7*	20,7*	31,1*	31,1*	49,5*	49,5*	44,3*	44,3*	38,1*	38,1*	33,3*	33,3*	29,5*	29,5*	26,4*	26,4*	23,8*	23,8*	21,6*	21,6*	19,7*	19,7*	18,0*	18,0*	16,3*	14,5* 14,5*	14,1* 14,1* 86' 1"		
0	4 pt. outr. down	21,2*	21,2*	29,5*	29,5*	43,4*	43,4*	44,2*	44,2*	38,0*	38,0*	33,3*	33,3*	29,5*	29,5*	26,3*	26,3*	23,7*	23,7*	21,5*	21,5*	19,5*	19,5*	17,6*	15,8*	15,8*	13,8*	13,8*	84' 10"	
- 5	4 pt. outr. down	22,2*	22,2*	29,4*	29,4*	40,8*	40,8*	43,5*	43,5*	37,6*	37,6*	32,9*	32,9*	29,2*	29,2*	26,0*	26,0*	23,4*	23,4*	21,1*	21,1*	19,0*	19,0*	17,0*	17,0*	14,9*	14,9*	13,4*	13,4*	83' 1"
- 10	4 pt. outr. down	23,5*	23,5*	29,9*	29,9*	39,9*	39,9*	42,1*	42,1*	36,6*	36,6*	32,1*	32,1*	28,5*	28,5*	25,4*	25,4*	22,7*	22,7*	20,4*	20,4*	18,2*	18,2*	16,0*	16,0*	13,5*	13,5*	12,9*	12,9*	81' 1"
- 15	4 pt. outr. down			30,9*	30,9*	40,1*	40,1*	39,8*	39,8*	34,8*	34,8*	30,7*	30,7*	27,2*	27,2*	24,2*	24,2*	21,6*	21,6*	19,2*	19,2*	16,8*	16,8*	14,3*	14,3*	12,3*	12,3*	78' 6"		
- 20	4 pt. outr. down					40,9*	40,9*	36,4*	36,4*	32,2*	32,2*	28,5*	28,5*	25,3*	25,3*	22,4*	22,4*	19,8*	19,8*	17,3*	17,3*	14,7*	14,7*			14,0*	14,0*	71' 5"		
- 25	4 pt. outr. down																25,3*	25,3*	22,4*	22,4*	19,8*	19,8*					18,2*	18,2*	57' 11"	

Height Can be slewed through 360° In longitudinal position of undercarriage

The lift capacities on the stick end without attachment are stated in lb x 1,000 and are valid on a firm, level supporting surface with blocked oscillating axle. These capacities can be slewed through 360° with the undercarriage in the transverse position. Capacities in the longitudinal position of the undercarriage (+/- 15°) are specified over the rigid axle with the stabilizers down. Indicated loads based on the ISO 10567 standard and do not exceed 75 % of tipping or 87 % of hydraulic capacity. The lift capacity values indicated are attained at the corresponding operating temperature. This operating temperature is ensured by continuous movement of the boom. Weights of fitted working tools (grabs, load hooks, etc.) and load accommodation equipment are to be deducted from the lift capacity values. The lift capacity of the unit is limited by its stability, the lifting capability of the hydraulic elements, or the maximum permissible lifting capacity of the load hook.

LH 150 C Gantry - Attachment AG26

Industry – Kinematic 2D


Operating Weight and Ground Pressure

The operating weight includes the basic machine with hydr. cab elevation, angled boom 44'3", straight stick 44'3" and grab model GMZ 120/7.85 yd³ shells for loose material.

Weight	378,500 lb
Pad width	30"
Ground pressure	on request

Dimensions


Under-carriage ft	20 ft	25 ft	30 ft	35 ft	40 ft	45 ft	50 ft	55 ft	60 ft	65 ft	70 ft	75 ft	80 ft	85 ft	90 ft	ft in																	
100	Gantry															20,4* 20,4* 44"																	
95	Gantry															18,5* 18,5* 51' 4"																	
90	Gantry						24,5* 24,5*	20,0* 20,0*								17,3* 17,3* 57' 2"																	
85	Gantry						24,3* 24,3*	19,9* 19,9*								16,5* 16,5* 62' 2"																	
80	Gantry						26,8* 26,8*	23,8* 23,8*	19,1* 19,1*							15,9* 15,9* 66' 4"																	
75	Gantry						26,5* 26,5*	24,6* 24,6*	22,8* 22,8*	17,7* 17,7*						15,5* 15,5* 69' 11"																	
70	Gantry						26,4* 26,4*	24,5* 24,5*	22,9* 22,9*	21,4* 21,4*						15,2* 15,2* 73"																	
65	Gantry						26,3* 26,3*	24,4* 24,4*	22,8* 22,8*	21,4* 21,4*	19,2* 19,2*					15,0* 15,0* 75' 7"																	
60	Gantry						26,4* 26,4*	24,5* 24,5*	22,8* 22,8*	21,4* 21,4*	20,2* 20,2*	15,9* 15,9*				14,9* 14,9* 77' 10"																	
55	Gantry						26,7* 26,7*	24,7* 24,7*	22,9* 22,9*	21,5* 21,5*	20,3* 20,3*	19,1* 19,1*				14,9* 14,9* 79' 7"																	
50	Gantry						27,0* 27,0*	24,9*	23,1* 23,1*	21,6* 21,6*	20,3* 20,3*	19,2* 19,2*				14,9* 14,9* 81' 1"																	
45	Gantry						30,0* 30,0*	27,4* 27,4*	25,2* 25,2*	23,4* 23,4*	21,8* 21,8*	20,5* 20,5*	19,3* 19,3*	16,8* 16,8*		15,1* 15,1* 82' 2"																	
40	Gantry						33,9* 33,9*	30,6*	30,6*	27,9* 27,9*	25,6*	25,6*	23,7* 23,7*	22,1* 22,1*	20,7*	19,4* 19,4* 18,4*																	
35	Gantry						39,4* 39,4*	34,9*	34,9*	31,4* 31,4*	28,5* 28,5*	26,1*	24,0* 24,0*	22,3* 22,3*	20,9*	19,6* 19,6*	18,5* 18,5*																
30	Gantry						47,4* 47,4*	40,9* 40,9*	36,0*	36,0*	32,2*	32,2*	29,1* 29,1*	26,6*	24,4* 24,4*	22,6* 22,6*	21,1* 21,1*	19,8* 19,8*	18,6* 18,6*														
25	Gantry						74,7* 74,7*	59,6* 59,6*	49,6*	49,6*	42,5*	42,5*	37,2* 37,2*	33,1*	33,1*	29,8*	29,8*	27,1*	24,9* 24,9*	23,0* 23,0*	21,4* 21,4*	19,9* 19,9*	18,6* 18,6*										
20	Gantry						80,1* 80,1*	63,0*	63,0*	51,9*	51,9*	44,1*	44,1*	38,4*	38,4*	34,0*	30,5*	27,6*	27,6*	25,3*	23,3*	21,6*	21,6*	20,1*	18,7*	18,7*							
15	Gantry						66,5* 66,5*	65,9*	53,9*	53,9*	45,6*	45,6*	39,5*	39,5*	34,8*	34,8*	31,1*	31,1*	28,2*	28,2*	25,7*	25,7*	23,6*	21,8*	21,8*	20,2*	18,6*	18,6*					
10	Gantry						38,3*	38,3*	68,3*	68,3*	55,7*	55,7*	46,9*	46,9*	40,5*	40,5*	35,6*	35,6*	31,7*	31,7*	28,6*	28,6*	26,0*	26,0*	23,8*	23,8*	21,9*	21,9*	20,2*	18,4*	18,4*		
5	Gantry						31,3*	31,3*	52,4*	52,4*	57,0*	57,0*	48,0*	48,0*	41,3*	41,3*	36,2*	36,2*	32,2*	32,2*	29,0*	29,0*	26,3*	26,3*	23,9*	23,9*	21,9*	21,9*	20,0*	18,0*	18,0*		
0	Gantry						29,3*	29,3*	44,1*	44,1*	57,6*	57,6*	48,6*	48,6*	41,8*	41,8*	36,6*	36,6*	32,5*	32,5*	29,1*	29,1*	26,3*	26,3*	23,9*	23,9*	21,7*	21,7*	19,6*	19,6*	17,2*		
-5	Gantry						29,7*	29,7*	39,7*	39,7*	56,2*	56,2*	47,7*	47,7*	41,3*	41,3*	36,1*	36,1*	32,0*	32,0*	28,5*	28,5*	25,5*	25,5*	22,8*	22,8*	20,1*	20,1*	17,2*	17,2*			
-10	Gantry						30,7*	30,7*	39,8*	39,8*	53,6*	53,6*	45,9*	45,9*	39,8*	39,8*	34,9*	34,9*	30,9*	30,9*	27,4*	27,4*	24,3*	24,3*	21,3*	21,3*	18,3*	18,3*			15,6*	15,6*	13,8*
-15	Gantry						40,6*	40,6*	49,4*	49,4*	42,8*	42,8*	37,3*	37,3*	32,8*	32,8*	28,9*	28,9*	25,4*	25,4*	22,2*	22,2*	18,9*	18,9*			17,7*	17,7*	16,6*	16,6*			
-20	Gantry						33,4*	33,4*	29,3*	29,3*	25,7*	25,7*														23,2*	23,2*	20,5*	20,5*				

Height

Can be slewed through 360°

In longitudinal position of undercarriage

Max. reach


* Limited by hydr. capacity

The lift capacities on the stick end without attachment are stated in lb x 1,000 and can be slewed through 360° on a firm, level supporting surface. Capacities are valid for 30" wide flat pads. Indicated loads based on the ISO 10567 standard and do not exceed 75% of tipping or 87% of hydraulic capacity. The lift capacity values indicated are attained at the corresponding operating temperature. This operating temperature is ensured by continuous movement of the boom. Weights of fitted working tools (grabs, load hooks, etc.) and load accommodation equipment are to be deducted from the lift capacity values. The lift capacity of the unit is limited by its stability, the lifting capability of the hydraulic elements, or the maximum permissible lifting capacity of the load hook.


Kinematic Variants

Variolift®
plus

Kinematic Variant 2A


Kinematic Variant 2D/2C


Altered range curve with additional reach depth, e.g. for unloading from ships

Working Tools


Shells for Loose Material

Shells for loose material with cutting edge (without teeth)

Grab model GMZ 50

Width of shells	ft in	4'7"	5'3"	5'11"	6'7"	7'3"	7'10"	10'6"
Capacity	yd ³	4.58	5.23	5.88	6.54	7.19	7.85	10.46
Loose material, specific weight up to	lb/yd ³	1,854	1,854	1,854	1,854	1,854	1,854	1,854
Weight	lb	5,940	6,240	6,405	6,690	6,990	7,275	8,445

Grab model GMZ 80

Width of shells	ft in	4'3"	4'11"	5'9"	6'7"	7'3"	8'6"
Capacity	yd ³	3.92	4.58	5.23	5.88	6.54	7.85
Weight	lb	5,545	5,800	6,120	6,440	6,700	7,220

Grab model GMZ 120

Width of shells	ft in	5'3"	5'11"	6'7"	7'3"	7'10"	9'2"	10'6"
Capacity	yd ³	5.23	5.88	6.54	7.19	7.85	9.15	10.46
Weight	lb	6,700	6,910	7,265	7,550	7,815	8,435	9,040


Multi-Tine Grab

open semi-closed closed

Grab model GMM 80-4 (4 tines)

Capacity	yd ³	1.44	1.83	2.22	1.44	1.83	2.22	1.83
Weight	lb	4,180	4,265	4,400	4,610	4,740	4,870	5,355

Grab model GMM 80-5 (5 tines)

Capacity	yd ³	1.44	1.83	2.22	1.44	1.83	2.22	1.44
Weight	lb	4,785	4,895	5,050	5,270	5,435	5,600	5,380

Grab model GMM 120-4 (4 tines)

Capacity	yd ³	2.22	2.62	3.27	3.92	2.22	2.62	3.27	3.92
Weight	lb	4,750	4,840	4,960	5,080	5,315	5,435	5,635	5,855

Grab model GMM 120-5 (5 tines)

Capacity	yd ³	2.22	2.62	3.27	3.92	2.22	2.62	3.27	3.92
Weight	lb	5,465	5,600	5,755	5,895	6,140	6,295	6,535	6,800


Wood Grab

Grab model GMH 50 round-shaped (overlapping, horizontal cylinders)

Size	yd ²	2.99	2.99	3.35	3.83	4.31
Cutting width	ft in	2'10"	3'3"	3'3"	3'3"	3'3"
Height of grab, closed	ft in	8'3"	8'4"	8'8"	9'1"	9'8"
Weight	lb	4,665	4,830	5,005	5,135	5,270

Grab model GMH 50 heart-shaped (tip to tip tong, straight design, horizontal cylinders)

Size	yd ²	2.63	2.99	3.35	3.83	4.31
Cutting width	ft in	3'3"	3'3"	3'3"	3'3"	2'10"
Height of grab, closed	ft in	8'7"	9'	9'5"	9'10"	10'3"
Weight	lb	4,995	5,115	5,245	5,400	5,555

Grab model GMH 80 round-shaped (complete overlapping, vertical cylinders)


Size	yd ²	1.91	2.27	2.63	2.99
Cutting width	ft in	2'10"	2'10"	2'10"	2'10"
Height of grab, closed	ft in	10'6"	10'11"	11'5"	11'9"
Weight	lb	4,840	4,940	4,970	5,105

Grab model GMH 120 round-shaped (complete overlapping, vertical cylinders)

Size	yd ²	3.35	3.83
Cutting width	ft in	2'10"	2'10"
Height of grab, closed	ft in	12'8"	13'2"
Weight	lb	5,300	6,095


Grab model GMH 120 round-shaped (complete overlapping, straight design, vertical cylinders, two over one grab)

Size	yd ²	1.67	
Cutting width	ft in	2'10"	
Height of grab, closed	ft in	11'1"	
Weight	lb	5,565	


| Load Hook with Suspension

Max. load	lb 55,115
Weight	lb 562


| Magnet Devices/Lifting Magnets

Generator	kW 30
Electromagnets with suspension	
Power	kW 22
Diameter of magnet	ft in 6'3"
Weight	lb 11,220


ERC System – More performance, less consumption

Lowering the equipment stores energy in the ERC system. This stored energy is then made available to the machine to provide additional engine power. When the equipment is raised the stored energy is released and is reflected in powerful, homogeneous operating cycles. The result is a clear saving on fuel – and, at the same time, even greater performance.


1. Attachment fitting raised/
Energy released


2. Lower attachment fitting / Store energy
4. Raise attachment fitting / Release energy


3. Attachment fitting lowered /
Energy stored


- increased overall power
- fuel savings of up to 30 %
- lower running costs
- reduced pollutant and noise emissions

System power

The energy recovery cylinder is a storage system which is independent of the diesel engine. The system performance of material handling machines fitted with the ERC system is composed of the installed engine power and the energy recovery cylinder. When the equipment is raised, energy from the ERC system is supplied in addition to the power from the diesel engine.


Equipment


Undercarriage

	150 C	150 C HR	150 M	150 M HR	150 C Gantry
6 steering axles, 2 powered and braked		• •			
8 steering axles, 2 powered and braked		+ +			
Support plates, variants		+ +			
Axle load monitoring		• •			
Working lights on undercarriage, LED		• • •			
Track pads, variants	+	+		+	
Individual control outriggers		• •			
Three-piece chain guide	• •		•		
Outrigger monitoring system		• •			
Tires, variants		+ +			
Warning beacons		• •			


Uppercarriage

Refuelling system, variants	+	+	+	+	+
Generator	+	+	+	+	+
Main battery switch for electrical system	• •	• •	• •	• •	• •
Engine hood, hydraulic operable	• •	• •	• •	• •	• •
Walk-in engine bay	• •	• •	• •	• •	• •
Warning beacon on uppercarriage, LED	+	+	+	+	+
Side hood on the right, hydraulic operable	• •	• •	• •	• •	• •
Tool equipment, extended	• •	• •	• •	• •	• •


Hydraulic System

Shut-off valve between hydraulic tank and pump(s)	•	•	•	•	•
Pressure test fittings	•	•	•	•	•
Accumulator for controlled lowering of the attachment with the engine shut down	•	•	•	•	•
Electronic pump regulation	•	•	•	•	•
Hydraulic oil filter with integrated microfilter	•	•	•	•	•
Liebherr hydraulic oil from -4 °F to +104 °F	•	•	•	•	•
Liebherr hydraulic oil, biologically degradable	+	+	+	+	+
Liebherr hydraulic oil, specially for warm or cold regions	+	+	+	+	+
Magnetic rod in hydraulic tank	•	•	•	•	•
Bypass filter	+	+	+	+	+
Preheating hydraulic oil	+	+	+	+	+


Engine

Air pre-filter with dust discharge	+	+	+	+	+
Preheating fuel	+	+	+	+	+
Preheating coolant	+	+	+	+	+
Preheating engine oil	+	+	+	+	+


Cooling System

Reversible fan drive, fully automatic	+	+	+	+	+
---------------------------------------	---	---	---	---	---

• = Standard, + = Option

* = optionally extendable after one year

Options and/or special attachments, supplied by vendors other than Liebherr, are only to be installed with the knowledge and approval of Liebherr in order to retain warranty.


Operator's Cab

	150 C	150 C HR	150 M	150 M HR	150 C Gantry
Cab lights rear, LED	•	•	•	•	•
Cab lights front, LED (under rain cover)	•	•	•	•	•
Armrest adjustable	•	•	•	•	•
Circular bubble level	•	•	•	•	•
Driver profile, personalized (max. 5 drivers)	•	•	•	•	•
Operator's seat Comfort	•	•	•	•	•
Operator's seat Premium	+	+	+	+	+
Driving alarm (acoustic signal is emitted during travel, can be switched ON/OFF)					
Fire extinguisher	•	•	•	•	•
Cab elevation, hydraulic with double parallelogram (LHC-D)	+	+	+	+	+
Cab elevation, rigid (LFC)	•	•	•	•	•
Automatic air conditioning	•	•	•	•	•
Electric cooler	•	•	•	•	•
LiDAT Plus (extended Liebherr data transfer system)*	•	•	•	•	•
Bullet proof glass (front, roof and bottom window)	•	•	•	•	•
Proportional control	•	•	•	•	•
Radio Comfort, control via display with handsfree set	+	+	+	+	+
Preparation for radio installation	•	•	•	•	•
Warning beacon on cab, LED	+	+	+	+	+
Top guard	+	+	+	+	+
Front guard	+	+	+	+	+
Auxiliary heating, adjustable (week time switch)	•	•	•	•	•
Flashing light (xenon)	+	+	+	+	+


Attachment

Boom lights, 2 pieces, LED	•	•	•	•	•
Stick lights, 4 pieces, LED	•	•	•	•	•
Boom shutoff (retract/extend), electronically	•	•	•	•	•
AutoLift	+	+	+	+	+
Pressure warning mechanism hoist cylinder	•	•	•	•	•
ERC system	•	•	•	•	•
Boom cylinder cushioning	•	•	•	•	•
Industrial stick with quick coupling	+	+	+	+	+
Stick camera (with separate monitor), bottom side, with protection	+	+	+	+	+
Load torque limitation	+	+	+	+	+
Liebherr multi coupling system	+	+	+	+	+
Pipe fracture safety valves hoist cylinders	•	•	•	•	•
Pipe fracture safety valve stick cylinder	•	•	•	•	•
Protection for piston rod, energy recovering cylinder	+	+	+	+	+
Protection for bottom side of stick	+	+	+	+	+
Stick shutoff (retract/extend), electronically					
Retract stick without pressure	•	•	•	•	•
Overload warning device	+	+	+	+	+


Complete Machine

Special coating, variants	+	+	+	+	+
Monitoring					
Rear view monitoring with camera	•	•	•	•	•
Side view monitoring with camera	+	+	+	+	+

The Liebherr Group of Companies


Diverse Product Range

The Liebherr Group is one of the largest construction equipment manufacturers in the world. Liebherr's quality products and services hold a high reputation in many industries. The wide range includes domestic appliances, aerospace and transportation systems, machine tools and maritime cranes.

Exceptional Customer Benefit

Every product line provides a complete range of models in many different versions. With both their technical excellence and superior quality, Liebherr products offer customers the highest benefits in practical applications.

State-of-the-art Technology

Liebherr attributes great importance to the product areas of core technology and components, in order to achieve its consistent, top-quality products. Important modules and components are developed and manufactured in-house, for instance, the entire drive and control technology for the construction equipment and mining trucks.

Worldwide and Family-Owned

Hans Liebherr founded the Liebherr family company in 1949. Since that time, the enterprise has steadily grown to a group of more than 130 companies with more than 48,000 employees located on all continents. The corporate headquarters of the Group is Liebherr-International AG in Bulle, Switzerland. The Liebherr family is the sole owner of the company.

www.liebherr.us

⚠ WARNING

This product can expose you to chemicals including lead and lead compounds, which are known to the State of California to cause cancer and birth defects or other reproductive harm.

For more information go to www.P65warnings.ca.gov.

⚠ WARNING

Breathing diesel engine exhaust exposes you to chemicals known to the State of California to cause cancer and birth defects or other reproductive harm.

- Always start and operate the engine in a well-ventilated area.
- If in an enclosed area, vent the exhaust to the outside.
- Do not modify or tamper with exhaust system.
- Do not idle the engine except as necessary.

For more information go to www.P65warnings.ca.gov/diesel.

Liebherr USA, Co.

Construction Equipment Division
4800 Chestnut Avenue, Newport News, VA 23607

+1 (757) 240 4250
www.liebherr.us, E-Mail: Construction.USA@liebherr.com
www.facebook.com/LiebherrConstruction