
15588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Technical Data
Specifications & Capacities

Telescopic Boom Rough Terrain Crane
90 ton (80.0 metric ton)

CAUTION: This material is supplied for
reference use only. Operator must refer to
in---cab Crane RatingManual andOperator’s
Manual to determine allowable crane lifting
capacities and assembly and operating
procedures.

5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

5588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Table Of Contents
Boom, Attachments, and Upper Structure 1. .
Boom 1. .
Boom Wear Pads 1. .
Boom Head 1. .
Boom Elevation 1. .
Auxiliary Lifting Sheave --- Optional 1. .
Hook Blocks and Balls --- Optional 1. .
Fly --- Optional 1. .
Fly Extensions --- Optional 1. .
Operator’s Cab and Controls 2. .
Swing 3. .
Electrical 3. .
Load Hoist System 4. .
Load Hoist Performance 4. .
2M Main and Optional Auxiliary Winches 4. .
Hydraulic System 4. .
Counterweight 4. .
Carrier 5. .
General 5. .
Outriggers 5. .
Steering and Axles 5. .
Suspension 5. .
Tires and Wheels 5. .
Brakes 5. .
Electrical 5. .
Engine 5. .
Transmission 5. .
Carrier Speeds and Gradeability 6. .
Fuel Tank 6. .
Hydraulic System 6. .
Pump Drive 6. .
Axle Loads 7. .
General Dimensions 8. .
Working Range Diagram 9. .
Boom Extend Modes 10. .

5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

Main Boom Lift Capacity Charts -- Standard 11. .
19,200 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 11. .
19,200 lb Counterweight --- On Tires --- Stationary --- Boom Centered Over Front Between Tire Tracks 12
19,200 lb Counterweight --- On Tires --- Pick & Carry (Creep) --- Boom Centered Over Front 13.
19,200 lb Counterweight --- On Tires --- Stationary --- 360° Rotation 13. .
28,800 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 14. .
Fly Attachment Lift Capacity Charts -- Optional 15. .
19,200 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 15. .
19,200 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 16. .
28,800 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 17. .
28,800 lb Counterweight --- Fully Extended Outriggers --- 360° Rotation 18. .
Main Boom Lift Capacity Charts -- Metric 19. .
8 710kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 19. .
8 710kg Counterweight --- On Tires --- Stationary --- Boom Centered Over Front Between Tire Tracks 20.
8 710kg Counterweight --- On Tires --- Pick & Carry (Creep) --- Boom Centered Over Front 21.
8 710kg Counterweight --- On Tires --- Stationary --- 360° Rotation 21. .
13 065kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 22. .
Fly Attachment Lift Capacity Charts -- Optional 23. .
8 710kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 23. .
8 710kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 24. .
13 065kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 25. .
13 065kg Counterweight --- Fully Extended Outriggers --- 360° Rotation 26. .

15588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Boom, Attachments, and Upper Structure
JJJJ Boom
Design --- Five section, formed construction of extra high
tensile steel consisting of one base section and four tele-
scoping sections. The two plate design of each section
has multiple longitudinal bends for superior strength. Each
telescoping section extends independently by means of
one double---acting, single stage hydraulic cylinder with
integrated holding valves.
Boom
S 38---140 ft (11.6 ---42.7m) five section boom
S Three boom extend modes (EM1 through EM3), con-
trolled from the operator’s cab, provide superior capaci-
ties by varying the extension of the telescoping sections:
S EM1 extends to 140.0 ft (42.7m)
S EM2 extends to 115.8 ft (35.3m)
S EM3 extends to 76.5 ft (23.3m)

S Mechanical boom angle indicator
S Maximum tip height for each extend mode is:
S EM1 is 149 ft 7 in (45.6m)
S EM2 is 125 ft 9 in (38.3m)
S EM3 is 87 ft 1 in (26.5m)
Boom Wear Pads
S Wear pads with Teflon inserts that self ---lubricate the
boom sections

S Bottom wear pads are universal for all boom sections
S Top wear pads are universal for all boom sections
Boom Head
S Five 16.5 in (41.9cm) root diameter nylon sheaves to han-
dle up to ten parts of line

S Easily removable wire rope guards
S Rope dead end lugs on each side of the boom head
S Boom head is designed for quick---reeve of the hook
block
Boom Elevation
S One double acting hydraulic cylinder with integral hold-
ing valve

S Boom elevation: ---3° to 80°

Auxiliary Lifting Sheave --- Optional
S Single 16.5 in (41.9m) root diameter nylon sheave
S Easily removable wire rope guards
S Does not affect erection of the fly or use of the main head
sheaves
Hook Blocks and Balls --- Optional
S 40 ton (36.3mt) 4 sheave quick---reeve hook block with
safety latch

S 60 ton (54.4mt) 4 sheave quick---reeve hook block with
safety latch

S 80 ton (72.5mt) 5 sheave quick---reeve hook block with
safety latch

S 90 ton (80.0mt) 6 sheave quick---reeve hook block with
safety latch

S 8.5 ton (7.7mt) swivel and non---swivel hook balls with
safety latch

S 10 ton (9.1mt) swivel and non---swivel hook balls with
safety latch
Fly --- Optional
S 35 ft (10.7m) one piece lattice fly, stowable, offsettable to
2° , 15° , 30° , and 45° . Maximum tip height is 184 ft 2 in
(56.1m).

S 35 ft---58 ft (10.7 ---17.7m) two piece bi---fold lattice fly,
stowable, offsettable to 2° , 15° , 30° , and 45° . Maximum
tip height is 206 ft 8 in (63.0m).
Fly Extensions --- Optional
S One 16 ft (4.9m) lattice extension, equipped with two 16.5
in (41.9cm) root diameter nylon sheaves, to be mounted
between the boom head and fly options. Maximum tip
height is 222 ft 4 in (67.8m).

S Two 16 ft (4.9m) lattice extensions, one equipped with two
16.5 in (41.9cm) root diameter nylon sheaves, to be
mounted between the boom head and fly options. Maxi-
mum tip height is 238 ft 2 in (72.6m). Minimum of 19,200 lb
(8 700kg) of counterweight required.

2 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

JJJJ Operator’s Cab and Controls
Environmental Cab --- Fully enclosed, one person cab of
galvaneal steel structure with acoustical insulation
Equipped with:
S Tinted and tempered glass windows
S Extra---large fixed front window with windshield wiper and
washer

S Swing up roof window with windshield wiper
S Sliding left side door with large fixed window
S Sliding rear and right side windows for ventilation
S Six way adjustable, cushioned seat with seat belt and
storage compartment

S Diesel fired warm---water heater with air ducts for front
windshield defroster and cab floor

S Defroster fan for the front window
S Bubble level
S Circulating fan
S Adjustable sun visor
S Dome light
S Cup holder
S Fire extinguisher
S Left side viewing mirror
S Two position travel swing lock
Air Conditioning --- Optional --- Integral with cab heating
system utilizing the same ventilation outlets
Engine Dependant Warm---Water Heater --- Optional ---
With air ducts for front windshield defroster and cab floor
Steering Column --- Pedestal type with tilt and telescope
functions for operator comfort. Column includes the follow-
ing controls and indicators:
Left and right levers include:

S Horn button
S Turn signal switch
S Driving light switch
S Transmission direction switch
Panel mounted switches for:

S Travel park brake
S Steer mode selector
S 2/4 wheel drive/range selector

S Transmission gear selector
S Hazard flasher
Panel mounted indicator/warning lights for:

S Transmission temperature
S Engine oil pressure
S Travel park brake
S Service brake
S Turn signals
S Rear wheel offset
S Emergency steer --- optional
Armrest Controls --- Two dual axis hydraulic joystick con-
trollers or optional single axis hydraulic controllers for:
S Cab heater and A/C Controls
S Swing
S Boom hoist
S Main rear winch
S Auxiliary front winch --- optional
S Drum rotation indication
S Drum rotation indicator activation switch
S Winch high/low speed and disable switch(es)
S Warning horn button
S Swing park brake
Outrigger Controls --- Hand held control box with umbilical
cord gives the operator the freedom to view operation while
setting the outriggers.
Foot Controls
S Boom telescope
S Swing brake
S Engine throttle
S Service brake
Right Front Console --- Controls and indicators for:
S Engine ignition S Bubble level
S Engine throttle lock S 12 volt power connection
S Function disable S Air conditioning --- optional
S Front windshield wiper S Boom floodlight --- optional
and washer S Rotating beacon/Strobe

S Cab floodlights light --- optional
S Warning horn S Third wrap indicator ---
S Console dimmer switch optional

35588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Cab Instrumentation --- Ergonomically positioned, analog
instrumentation for crane operation including:
S Engine coolant temperature with warning indicator
S Hydraulic oil temperature with warning indicator
S Fuel level with warning indicator
S Tachometer
S Transmission temperature with warning indicator
S Voltmeter with warning indicator
Link-Belt Pulse – The Link-Belt in-house designed, total
crane operating system that utilizes the display as a
readout and operator interface for the following systems:
S Rated capacity limiter – LCD graphic audio – visual
warning system integrated into the dash with anti – two
block and function limiter. Operating data includes:
S Crane configuration
S Boom length and angle
S Boom head height
S Allowed load and % of allowed load
S RCL light bar
S Boom angle
S Radius of load
S Actual load
S Wind speed
S Unit Conversion
S Multiple language capabilities
S Highlighted unit of measurement on working screen
S Active pin/latch status
S Telescope operation displayed in real time
S Counterweight installation/removal
S Third wrap indicator
S Diagnostics
S Operator settable alarms (include):
•Maximum and minimum boom angles
•Maximum tip height
•Maximum boom length
•Swing left/right positions
•Operator defined area (imaginary plane)

S Extend control module (ECM)
S Controls the extend modes
S Diagnostics

Integrated Third Wrap Indicator --- Optional --- Micro-
guard color display visually and audibly warns the operator
when the wire rope is on the first/bottom layer and when
the wire rope is down to the last three wraps.
Internal RCL Light Bar --- Optional --- Visually informs the
operator when crane is approaching maximum load capac-
ity with a series of green, yellow, and red lights.
External RCL Light Bar --- Optional --- Visually informs the
ground crew when crane is approaching maximum load
capacity with a series of green, yellow, and red lights.

JJJJ Swing
Motor/Planetary --- Bi ---directional hydraulic swing motor
mounted to a planetary reducer for 360° continuous
smooth swing at 1.9 rpm
Swing Park Brake --- 360° , electric over hydraulic, (spring
applied/hydraulic released) multi ---disc brake mounted on
the speed reducer. Operated by a switch from the opera-
tor’s cab.
Swing Brake --- 360° , foot operated, hydraulic applied disc
brake mounted to the speed reducer
Swing Lock --- Two---position swing lock (boom over front
or rear) operated from the operator’s cab
360° Positive Swing Lock --- Optional --- Meets New York
City requirement

JJJJ Electrical
Swing Alarm --- Audio warning device signals when the
upper is swinging.
Lights
S Two working lights on front of the cab
S One rotating amber beacon on top of the cab --- optional
S One amber strobe beacon on top of the cab --- optional
S Boom floodlight --- optional

4 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

JJJJ Load Hoist System
Load Hoist Performance

Main (Rear) and Auxiliary (Front) Winches --- 3/4 in (19mm) Rope
Maximum Line Pull Normal Line Speed High Line Speed Layer Total

Layer lb kN ft/min m/min ft/min m/min ft m ft m
1 16,880 75.09 172 52.4 341 104.0 114 34.7 114 34.7
2 15,519 69.03 187 57.0 371 113.1 124 37.8 238 72.5
3 14,362 63.89 202 61.6 401 122.2 134 40.8 372 113.4
4 13,365 59.45 217 66.1 430 131.1 144 43.9 516 157.3
5 12,497 55.59 232 70.7 460 140.2 154 46.9 670 204.2
6 --- --- --- --- --- --- --- --- --- --- --- --- --- --- --- --- --- --- 164 50.0 834 254.2

Wire Rope Application
Diameter

Type
Maximum

Permissible Load

in mm lb kN

Main (Rear) Winch

Standard 3/4 19 18x19 rotation resistant --- right regular lay (Type RB) 12,920 57.47
Optional 3/4 19 4 strand, low torque, right regular lay (Type GC) 22,400 99.64
Optional 3/4 19 34x7 rotation resistant --- right regular lay (Type ZB) 15,600 69.39

Auxiliary (Front)
Winch

Standard 3/4 19 18x19 rotation resistant --- right regular lay (Type RB) 12,920 57.47
Optional 3/4 19 4 strand, low torque, right regular lay (Type GC) 22,400 99.64
Optional 3/4 19 34x7 rotation resistant --- right regular lay (Type ZB) 15,600 69.39

2M Main and Optional Auxiliary Winches
S Axial piston, full and half displacement (2---speed) motors
driven through planetary reduction unit for positive con-
trol under all load conditions.

S Grooved lagging
S Power up/down mode of operation
S Hoist drum cable follower --- optional
S Drum rotation indicator
S Drum diameter: 16 in (40.6cm)
S Rope length:
S Main: 730 ft (222.5m)
S Auxiliary: 500 ft (152.4m) or 730 ft (222.5m)

S Maximum rope storage: 834 ft (254.2m)
S Terminator style socket and wedge
Third wrap indicator --- optional --- Visually and audibly
warns the operator when the wire rope is on the first/bottom
layer and when the wire rope is down to the last three
wraps

JJJJ Hydraulic System
Counterbalance Valves --- All hoist motors, boom extend
cylinders, and boom hoist cylinders are equipped with
counterbalance valves to provide load lowering and pre-
vents accidental load drop when hydraulic power is sud-
denly reduced.
Hydraulic Oil Coolers --- Two carrier mounted coolers re-
move heat from the hydraulic oil. One is integral to the en-
gine radiator/charge air cooler and the other is mounted on
left side of the carrier.

JJJJ Counterweight
Standard --- Total of 19,200 lb (8 709.0kg) counterweight
consisting of two counterweights pinned to the upper with
capacities for:
S 0 lb (0kg) counterweight*
S 9,600 lb (4 354.5kg) counterweight
S 19,200 lb (8 709.0kg) counterweight
Optional --- 9,600 lb (4 354.5kg) in addition to standard
counterweight for a total of 28,800 lb (13 063.0kg) coun-
terweight with capacities for:
S 0 lb (0kg) counterweight*
S 9,600 lb (4 354.5kg) counterweight
S 19,200 lb (8 709.0kg) counterweight
S 28,800 lb (13 063.0kg) counterweight*
* Travel speed limited to 5 mph.
Optional --- Hydraulic counterweight removal activated
by a hand---held controller with enough cable to access
the pins on each side of the counterweights.

55588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Carrier
JJJJ General
S 10 ft 9 in (3.28m) wide
S 14 ft 4 in (4.37m) wheelbase (centerline of first axle to
centerline of second axle)
Frame --- Box---type, torsion resistant, welded construction
made of high tensile steel. Equipped with front and rear
towing and tie---down lugs, tow connections, and access
ladders.

JJJJ Outriggers
Boxes --- Two double box, front and rear welded to carrier
frame
Beams and Jacks --- Four single stage beams with Con-
fined Area Lifting Capacities (CALCt) provide selectable
outrigger extensions of full, intermediate, and retracted.
Hydraulically controlled from the operator’s cab with inte-
gral check valves.
Pontoons --- Four lightweight, quick release, 23.5 x 23.5 in
(59.7 x 59.7cm), steel pontoons with contact area of 460 in2
(2 968cm2) can be stored for road travel in storage racks
on the carrier.
Main Jack Reaction --- 108,000 lb (48 988kg) force and
235 psi (1 620kPa) ground bearing pressure

JJJJ Steering and Axles
Steering --- Four independent modes consisting of two
wheel front, two wheel rear, four wheel, and crab. Each
mode is controlled from the steering wheel and is selected
by a switch in the operator’s cab.
Drive --- Two modes: 4 x 2 and 4 x 4 for off highway travel
Axle 1 --- Steered, non---driven for 4 x 2 and steered, driven
for 4 x 4
Axle 2 --- Steered, driven

JJJJ Suspension
Front --- Rigid mount to the carrier frame
Rear --- The rear axle is suspended on the oscillation cylin-
ders with motion of the axle controlled by a four bar linkage
system. The oscillation cylinders lockout when the upper
structure rotates 2.5° past centerline.
S Hydro---gas rear suspension --- optional
Ride Height Adjustment --- Suspension can be lowered for
transport using a hand---held controller from level ground.

JJJJ Tires and Wheels
Front and Rear --- Four (single) 29.5 x 25---28 ply rating,
earthmover type tires on steel disc wheels
S Spare tires and wheels --- optional

JJJJ Brakes
Service --- Full hydraulic, dual circuit, disc type brakes on
all wheel ends
Parking/Emergency --- Spring applied type, acting on front
axle

JJJJ Electrical
Two batteries provide 12 volt starting and operation
Lights
S Front lighting includes two main headlights and two park-
ing/directional indicators.

S Side lighting includes two parking/directional indicators
per side.

S Rear lighting includes two parking/directional indicators,
two parking/brake lights, and two reversing lights.

S Other equipment includes hazard/warning system, cab
light, instrument panel light, and signal horn.

JJJJ Engine
Specification CAT C6.6

Numbers of Cylinders 6

Cycle 4

Bore and Stroke: inch (mm) 4.13 x 5.00 (105 x 127)

Piston Displacement: in3 (L) 402.7 (6.6)

Max. Brake Horsepower: hp (kW) 235 (175.2) @ 2,000 rpm
225 (167.8) @ 2,200 rpm

Peak Torque: ft lb (Nm) 724 (981.7) @ 1,500 rpm

Alternator: volts --- amps 12 --- 150

Crankcase Capacity: qt (L) 18.4 (17.4)

S Mechanically driven fan and thermostatically controlled radiator

JJJJ Transmission
Powershift --- Three speed with high/low range for 6 for-
ward and 6 reverse gears. Front axle disconnect for two or
four wheel drive. Front axle disconnects in high range.

6 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

JJJJ Carrier Speeds and Gradeability

Spicer Speed Gradeability
(@ stall)

Gear Ratio mph km/h % Grade

6th
Forward &
Reverse
2WD/Hi

0.82 19.8 31.9 2.4

5th 2.25 8.1 13.0 10.2

4th 4.67 4.0 6.4 23.8

3rd
Forward &
Reverse
4WD/Low

2.4 7.6 12.3 11.0

2nd 6.54 2.9 4.7 35.2

1st 13.6 1.4 2.3 101.2

Based on a gross vehicle weight of 105,500 lb (47 854kg).
Crane operating angle must not exceed 35° (77% grade).

JJJJ Fuel Tank
One 75 gallon (283.9L) capacity tank

JJJJ Hydraulic System
All functions are hydraulically powered allowing positive
precise control with independent or simultaneous operation
of all functions.
Main Pumps
S One two section fixed displacement gear pump for the
front/rear winches and boom hoist/telescope circuits.

S One two section fixed displacement gear pump for the
swing/steering and outrigger/telescope/service brake/os-
cillation circuits.

S One single section gear pump for an additional supply to
the front/rear winch circuit.

S Combined pump capacity of 138 gpm (522.4Lpm)
Hydraulic Reservoir --- 153 gal (579.2L) capacity equipped
with sight level gauge. Diffusers built in for deaeration.
Filtration --- One 10 micron, full flow return line filter. Ac-
cessible for easy filter replacement.

JJJJ Pump Drive
One pump is mounted on the engine with the rest being
transmission mounted. All pumps are mechanically driven
by the diesel engine.
S Front/rear winches and boom hoist/telescope pump can
be disconnected with a manual pump disconnect to aid
in cold weather starting --- optional.

75588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Axle Loads

Base crane with zero
counterweight and full tank of fuel

Gross Vehicle
Weight (1)

Upper Facing Front Upper Facing Rear
Front Axles Rear Axles Front Axles Rear Axles

lb kg lb kg lb kg lb kg lb kg
79,919 36 251 51,085 23 172 28,834 13 079 22,585 10 245 57,334 26 007

Pintle hook, front 13 6 17 8 ---5 ---2 17 8 ---5 ---2
Pintle hook, rear 13 6 ---5 ---2 18 8 ---5 ---2 18 8
Rear steer indicator 6 3 0 0 6 3 0 0 6 3
Hydro---gas suspension 56 25 20 9 36 16 20 9 36 16
Pump disconnect 39 18 7 3 32 15 7 3 32 15
Operator in cab 250 113 140 64 110 50 110 50 140 64
Hoist drum follower --- main 69 31 ---24 ---11 93 42 93 42 ---24 ---11
Auxiliary winch with 500 ft (152.4m)
wire rope 608 276 ---74 ---34 682 309 682 309 ---74 ---34

Hoist drum follower --- auxiliary 69 31 ---6 ---3 75 34 75 34 ---6 ---3
Substitute 500 ft (152.4m) wire rope
with 730 ft (222.5m) --- auxiliary 288 131 ---9 ---4 297 135 297 135 ---9 ---4

Remove 730 ft (222.5m) wire rope
from rear (main) winch ---931 ---422 203 92 ---1,134 ---514 ---1,134 ---514 203 92

Remove 500 ft (152.4m) wire rope
from front (auxiliary) winch ---643 ---292 21 10 ---664 ---301 ---664 ---301 21 10

Counterweight removal 208 94 ---62 ---28 270 122 270 122 ---62 ---28
One slab of counterweight on upper 9,600 4 355 ---3,356 ---1 522 12,956 5 877 12,956 5 877 ---3,356 ---1 522
Two slabs of counterweight on
upper 19,200 8 709 ---6,712 ---3 045 25,912 11 754 25,912 11 754 ---6,712 ---3 045

Three slabs of counterweight on
upper 28,800 13 064 ---10,068 ---4 567 38,868 17 630 38,868 17 630 ---10,068 ---4 567

Emergency steering 255 116 39 18 216 100 216 100 39 18
360° mechanical swing lock 140 64 72 33 68 31 68 31 72 33
Air conditioning 179 81 50 23 129 59 129 59 50 23
Floodlight to front of boom base
section 7 3 10 5 ---3 ---1 ---3 ---1 10 5

Fly mounting brackets to boom base
section for fly options 176 80 239 108 ---63 ---29 ---63 ---29 239 108

35 ft (10.67m) offsettable fly ---
stowed 1,591 722 2,576 1 168 ---984 ---446 ---984 ---446 2,576 1 168

35---58 ft (10.67 ---17.68m) offsettable
fly --- stowed 2,263 1 026 3,257 1 477 ---994 ---451 ---994 ---451 3,257 1 477

Auxiliary lifting sheave 110 50 304 138 ---194 ---88 ---194 ---88 304 138
90 ton (80.0mt) 6---sheave hook
block at bumper 1,554 705 2,358 1 070 ---804 ---365 ---804 ---365 2,358 1 070

80 ton (72.5mt) 5---sheave hook
block at bumper 1,406 638 2,134 968 ---728 ---330 ---728 ---330 2,134 968

60 ton (54.4mt) 4---sheave hook
block at bumper 1,109 503 1,683 763 ---574 ---260 ---574 ---260 1,683 763

10 ton (9.1mt) hook ball at bumper 550 250 834 378 ---284 ---129 ---284 ---129 834 378
8.5 ton (7.7mt) hook ball at bumper 360 163 546 248 ---186 ---84 ---186 ---84 546 248
90 ton (80.0mt) 6---sheave hook
block at boom head 1,554 705 4,138 1 877 ---2,584 ---1 172 ---2,584 ---1 172 4,138 1 877

80 ton (72.5mt) 5---sheave hook
block at boom head 1,406 638 3,744 1 698 ---2,338 ---1 061 ---2,338 ---1 061 3,744 1 698

60 ton (54.4mt) 4---sheave hook
block at boom head 1,109 503 2,953 1 340 ---1,844 ---836 ---1,844 ---836 2,953 1 340

10 ton (9.1mt) hook ball at boom
head 550 250 1,465 665 ---915 ---415 ---915 ---415 1,465 665

8.5 ton (7.7mt) hook ball at boom
head 360 163 959 435 ---599 ---272 ---599 ---272 959 435

Tire Maximum Allowable Axle Load @ 20 mph (32.2km/h)

29.5 x 25 (28---PR) 55,000 lb (24 948kg)
(1) Adjust gross vehicle weight and axle loading according to component weight.
Note: All weights are ±3%.

8 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

General Dimensions

Not To Scale

C of RotationL

C of RotationL

Turning Radius --- Front Wheel (4x2) Steering English Metric
Wall to wall over carrier 48’ 3” 14.71m
Wall to wall over boom attachment 60’ 1” 18.32m
Curb to curb 46’ 8” 13.80m
Centerline of tire 45’ 4” 10.28m

Tail Swing English Metric
With counterweight 14’ 2” 4.32m

Turning Radius --- All Wheel (4x4) Steering English Metric
Wall to wall over carrier 27’ 10” 8.49m
Wall to wall over boom attachment 38’ 11” 11.86m
Curb to curb 26’ 0” 7.91m
Centerline of tire 24’ 7” 7.50m

38’ 0.25”
(11.59m)

7’ 0”
(2.13m)

12’ 5.5”
(3.80m)

25°28.4°

7’ 2”
(2.18m)

7’ 2”
(2.18m)

11’ 9”
(3.59m)

12’ 3”
(3.73m)
13’ 9.75”
(4.21m)

13’ 3.75”
(4.06m)

45’ 9.25”
(13.94m)

6’ 3.25”
(1.91m)

7’ 9.75”
(2.39m)
@ 0°
5’ 9.75”
(1.77m)
@ ---3°

10’ 2.25”
(3.11m)

13.50”
(0.35m)

7.50”
(0.19m)

25.75”
(0.65m)

8’ 2.25”
(2.49m)

9’ 6.75”
(2.91m)

10’ 9”
(3.28m)

17’ 9.25”
(5.42m)

24’ 0”
(7.32m)

16.75”
(0.43m)

13’ 0”
(3.96m)
@ 0°

10’ 11.75”
(3.35m)
@ ---3°

Without counterweight 13’ 2” 3.97m

47’ 5.25”
(14.46m)

2’ 8.25”
(0.82m) 22.34”

(0.57m)

31.25”
(0.79m)

5’ 6”
(1.68m)

95588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Working Range Diagram

2040

50

60

70

80

90

100

30110130

120

170

160

150

140

Operating Radius From Axis Of Rotation In Feet (Meters)

H
ei
gh
tI
n
Fe
et
(M
et
er
s)
A
bo
ve
G
ro
un
d

(6.1)(12.2)

(15.2)

(18.3)

(21.3)

(24.4)

(27.4)

(30.5)

(9.1)(33.5)(39.6)

(36.6)

(51.8)

(48.8)

(45.7)

(42.7)

180
(54.9)
170
(51.8)
160
(48.8)
150
(45.7)
140
(42.7)
130
(39.6)
120
(36.6)
110
(33.5)
100
(30.5)
90

(27.4)
80

(24.4)
70

(21.3)
60

(18.3)
50

(15.2)
40

(12.2)
30
(9.1)
20
(6.1)
10
(3.0)
0

80° Max
Boom Angle

190
(57.9)

200
(61.0)

210
(64.0)

220
(67.1)

180
(54.9)

200
(61.0)

190
(57.9)

210
(64.0)

140’ (42.7m) +
90’ (27.4m)

B
oo
m
+
Fl
y
Le
ng
th
In
Fe
et
(M
et
er
s)

B
oo
m
Le
ng
th
In
Fe
et
(M
et
er
s)

C of RotationL

230
(70.1)

240
(73.2)

250
(76.2)

220
(67.1)

230
(70.1)

140’ (42.7m) +
74’ (22.6m)

140’ (42.7m) +
58’ (17.7m)

140’ (42.7m) +
35’ (10.7m)

115.8’ (35.3m) +
58’ (17.7m)

115.8’ (35.3m) +
35’ (10.7m)

140’ (42.7m)

130’ (39.6m)

120’ (36.6m)
115.8’ (35.3m)
110’ (33.5m)

100’ (30.5m)

90’ (27.4m)

80’ (24.4m)
76.5’ (23.3m)
70’ (21.3m)
63.7’ (19.4m)
60’ (18.3m)
50.7’ (15.5m)
50’ (15.2m)

38’ (11.6m)

120’ (36.6m)

20°

30°

40°

50°

60°
70°

10°

2° Offset
15° Offset

30_
Offset

45_
Offset

9’1”
(2.8)

10
(3.0)

10 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

Boom Extend Modes
Boom Length Section Length

BaseT4 T3 T2 T1

Extend Base

38 ft (11.6m)

140 ft (42.7m)

ft m T4 T3 T2 T1
50 15.2 50%
60 18.3 91%
70 21.3 100% 31%
80 24.4 100% 71%
90 27.4 100% 100% 11%
100 30.5 100% 100% 49%
110 33.5 100% 100% 88%
120 36.6 100% 100% 100% 25%
130 39.6 100% 100% 100% 63%
140 42.7 100% 100% 100% 100%
Boom Length Section Length

BaseT3 T2 T1

Extend Base

38 ft (11.6m)

115.8 ft (35.3m)

ft m T4 T3 T2 T1
50 15.2 0% 48%
60 18.3 0% 88%
70 21.3 0% 100% 27%
80 24.4 0% 100% 65%
90 27.4 0% 100% 100% 4%
100 30.5 0% 100% 100% 41%
115.8 35.3 0% 100% 100% 100%

Boom Length Section Length

BaseT3 T2 T1

Extend Base
38 ft (11.6m)

76.5 ft (23.3m)

ft m T4 T3 T2 T1

50.7 15.5 0% 51%

63.7 19.4 0% 51% 50%

76.5 23.3 0% 51% 50% 48%

115588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Main Boom Lift Capacity Charts -- Standard
19,200 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation

(All Capacities Are Listed In Pounds)

Radius
(ft)

Boom Length (ft) Radius
(ft)38 50 60 70 80 90 100 110 120 130 140

8 180,000* 8
10 160,000 152,000 117,900 70,800 10
12 138,000 138,600 108,800 70,800 85,100 12
15 109,500 111,700 106,500 70,800 78,400 54,200 15
20 80,100 82,400 82,800 63,500 76,500 52,000 49,100 27,200 20
25 62,000 64,300 64,800 54,800 64,300 45,600 45,200 36,300 28,000 26,900 25
30 49,700 52,000 52,600 47,800 52,100 40,600 42,200 35,900 28,000 26,500 24,400 30
35 42,900 44,100 42,500 42,800 36,500 38,300 35,500 28,000 26,300 24,100 35
40 34,300 34,600 35,000 35,100 33,000 34,700 33,400 28,000 26,100 24,000 40
45 28,100 28,400 28,500 28,500 28,100 27,500 26,100 25,900 23,800 45
50 23,200 23,600 23,700 23,800 23,300 23,800 24,100 24,600 23,700 50
55 19,000 20,800 21,300 20,000 21,300 21,700 21,300 20,900 20,500 55
60 18,400 18,800 18,300 18,800 18,700 18,300 17,900 17,600 60
65 16,300 16,500 16,400 16,300 15,900 15,500 15,100 65
70 14,300 14,500 14,400 14,300 13,900 13,500 13,200 70
75 12,800 12,800 12,700 12,300 12,000 11,600 75
80 11,400 11,300 11,200 10,900 10,500 10,200 80
85 10,100 10,000 9,700 9,300 9,000 85
90 9,000 8,900 8,600 8,200 7,900 90
95 8,000 7,700 7,300 7,000 95
100 7,100 6,800 6,500 6,200 100
105 4,200 6,100 5,700 5,400 105
110 5,400 5,100 4,700 110
115 4,500 4,200 115
120 3,900 3,600 120
125 3,100 125
130 2,700 130
* Special Conditions Or Wire Rope Required

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

12 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

19,200 lb Counterweight -- On Tires -- Stationary -- Boom Centered Over Front Between Tire Tracks
(All Capacities Are Listed In Pounds)

Radius
(ft)

Boom Length (ft) Radius
(ft)38 50 60 70 80 90 100 110

15 54,700 15
20 43,300 20
25 33,000 36,200 25
30 23,400 26,500 27,900 30
35 20,300 21,700 22,300 35
40 15,900 17,300 17,900 18,300 40
45 14,000 14,700 15,100 15,200 45
50 11,600 12,200 12,600 12,700 12,700 50
55 10,200 10,700 10,900 10,800 10,700 55
60 8,600 9,000 9,200 9,200 9,100 60
65 7,700 7,900 7,800 7,800 65
70 6,600 6,800 6,700 6,700 70
75 5,800 5,800 5,700 75
80 5,000 4,900 4,900 80
85 4,200 4,200 85
90 3,600 3,500 90
95 3,000 95
100 2,500 100

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

135588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

19,200 lb Counterweight -- On Tires -- Pick & Carry (Creep) -- Boom Centered Over Front
(All Capacities Are Listed In Pounds)

Radius
(ft)

Boom Length (ft) Radius
(ft)38 50 60 70 80 90 100 110

15 52,200 15
20 40,100 20
25 31,700 34,100 25
30 23,400 26,500 27,900 30
35 20,300 21,700 22,300 35
40 15,900 17,300 17,900 18,300 40
45 14,000 14,700 15,100 15,200 45
50 11,600 12,200 12,600 12,700 12,700 50
55 10,200 10,700 10,900 10,800 10,700 55
60 8,600 9,000 9,200 9,200 9,100 60
65 7,700 7,900 7,800 7,800 65
70 6,600 6,800 6,700 6,700 70
75 5,800 5,800 5,700 75
80 5,000 4,900 4,900 80
85 4,200 4,200 85
90 3,600 3,500 90
95 3,000 95
100 2,500 100

19,200 lb Counterweight -- On Tires -- Stationary -- 360° Rotation
(All Capacities Are Listed In Pounds)

Radius
(ft)

Boom Length (ft) Radius
(ft)38 50 60 70 80 90 100 110

15 33,700 15
20 20,400 20
25 13,200 15,900 25
30 8,700 11,400 12,700 30
35 8,200 9,500 10,200 35
40 5,900 7,200 7,800 8,200 40
45 5,500 6,100 6,500 6,700 45
50 4,100 4,700 5,100 5,300 5,200 50
55 3,600 4,000 4,100 4,100 4,100 55
60 2,700 3,000 3,200 3,200 3,100 60
65 2,300 2,500 2,400 2,400 65
70 1,600 1,800 1,800 1,700 70
75 1,200 1,200 1,100 75

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

14 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

28,800 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Pounds)

Radius
(ft)

Boom Length (ft) Radius
(ft)38 50 60 70 80 90 100 110 120 130 140

8 180,000 8
10 160,000 152,000 117,900 70,800 10
12 139,600 138,600 108,800 70,800 85,100 12
15 116,300 118,400 106,500 70,800 78,400 54,200 15
20 85,300 87,500 87,900 63,500 76,500 52,000 49,100 27,200 20
25 66,200 68,500 69,000 54,800 68,500 45,600 45,200 36,300 28,000 26,900 25
30 53,200 55,500 56,100 47,800 55,700 40,600 42,200 35,900 28,000 26,500 24,400 30
35 46,200 46,800 42,500 46,400 36,500 38,300 35,500 28,000 26,300 24,100 35
40 39,600 40,100 38,100 39,300 33,000 34,900 33,400 28,000 26,100 24,000 40
45 34,200 34,500 33,800 30,100 32,100 30,300 26,100 25,900 23,800 45
50 28,500 28,900 28,900 27,600 28,500 27,900 24,100 25,200 23,700 50
55 23,700 24,600 24,700 24,700 24,300 23,800 22,300 23,500 23,600 55
60 21,100 21,200 21,300 20,900 20,400 20,700 21,900 21,700 60
65 18,500 18,500 18,600 18,900 19,300 19,300 18,900 65
70 17,300 16,200 17,500 17,700 17,400 17,000 16,600 70
75 14,900 15,900 15,700 15,400 15,000 14,700 75
80 14,100 14,200 14,100 13,700 13,400 13,000 80
85 12,800 12,700 12,400 12,000 11,700 85
90 11,600 11,500 11,200 10,800 10,500 90
95 10,400 10,100 9,700 9,400 95
100 9,400 9,100 8,700 8,400 100
105 6,300 8,200 7,900 7,600 105
110 7,400 7,100 6,800 110
115 6,400 6,100 115
120 5,800 5,500 120
125 4,900 125
130 4,400 130

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

155588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Fly Attachment Lift Capacity Charts -- Optional
19,200 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation

(All Capacities Are Listed In Pounds)
140 ft Main Boom Length

2° Fly Offset
140 ft Main Boom Length

15° Fly Offset

Radius
(ft)

Fly Length (ft) Radius
(ft)

Fly Length (ft)
35 58 74 90 35 58 74 90

35 12,100 35

40 12,100 40

45 12,100 8,500 45 11,500

50 12,100 8,400 6,600 50 11,400

55 12,100 8,300 6,600 5,200 55 11,200

60 12,100 8,100 6,600 5,200 60 11,000 7,200

65 11,900 8,000 6,600 5,200 65 10,800 7,000 6,300

70 11,700 7,800 6,600 5,200 70 10,600 6,800 6,000 4,800

75 11,500 7,700 6,600 5,100 75 10,400 6,700 5,700 4,500

80 10,900 7,500 6,400 4,800 80 10,200 6,500 5,400 4,200

85 9,600 7,300 6,000 4,500 85 10,000 6,300 5,100 4,000

90 8,500 7,100 5,700 4,200 90 9,100 6,200 4,900 3,700

95 7,600 6,900 5,400 4,000 95 8,100 6,000 4,600 3,500

100 6,700 6,700 5,100 3,700 100 7,200 5,900 4,400 3,300

105 6,000 6,400 4,900 3,500 105 6,400 5,700 4,200 3,100

110 5,300 5,700 4,700 3,300 110 5,700 5,600 4,100 3,000

115 4,700 5,100 4,500 3,200 115 5,000 5,500 3,900 2,800

120 4,100 4,500 4,300 3,000 120 4,400 5,100 3,700 2,700

125 3,600 4,000 3,900 2,800 125 3,900 4,500 3,600 2,500

130 3,100 3,600 3,500 2,700 130 3,400 4,000 3,500 2,400

135 2,700 3,100 3,000 2,500 135 3,000 3,600 3,300 2,300

140 2,300 2,700 2,600 2,400 140 2,500 3,100 3,000 2,200

145 2,000 2,400 2,300 2,200 145 2,200 2,700 2,600 2,100

150 1,700 2,000 1,900 1,900 150 1,800 2,400 2,200 2,000

155 1,400 1,700 1,600 1,600 155 1,500 2,000 1,900 1,900

160 1,100 1,400 1,300 1,300 160 1,200 1,700 1,600 1,600

165 800 1,200 1,000 1,000 165 900 1,400 1,300 1,300

170 900 170 1,100 1,000 1,000

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

16 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

19,200 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Pounds)

140 ft Main Boom Length
30° Fly Offset

140 ft Main Boom Length
45° Fly Offset

Radius
(ft)

Fly Length (ft) Radius
(ft)

Fly Length (ft)
35 58 74 90 35 58 74 90

40 40

45 45

50 50

55 10,000 55

60 9,800 60

65 9,700 65 8,800

70 9,500 70 8,800

75 9,400 5,700 4,600 75 8,700

80 9,200 5,600 4,400 3,600 80 8,600

85 9,100 5,500 4,200 3,400 85 8,600 4,900 3,700

90 9,000 5,400 4,100 3,200 90 8,500 4,900 3,500 2,900

95 8,500 5,300 3,900 3,000 95 8,400 4,800 3,400 2,700

100 7,600 5,200 3,700 2,900 100 7,900 4,800 3,300 2,600

105 6,800 5,100 3,600 2,700 105 7,000 4,700 3,200 2,400

110 6,000 5,000 3,500 2,600 110 6,200 4,700 3,100 2,300

115 5,300 4,900 3,300 2,400 115 5,500 4,700 3,000 2,200

120 4,700 4,800 3,200 2,300 120 4,900 4,600 2,900 2,100

125 4,100 4,700 3,100 2,200 125 4,300 4,500 2,800 2,000

130 3,600 4,500 3,000 2,100 130 3,700 4,400 2,700 1,900

135 3,100 4,000 2,900 2,000 135 3,200 4,300 2,700 1,800

140 2,700 3,500 2,800 1,900 140 3,700 2,600 1,800

145 2,300 3,100 2,800 1,800 145 3,300 2,600 1,700

150 1,900 2,700 2,600 1,700 150 2,800 2,500 1,600

155 1,500 2,300 2,200 1,700 155 2,400 2,400 1,600

160 1,900 1,900 1,600 160 2,000 2,100 1,500

165 1,600 1,500 1,500 165 1,700 1,500

170 1,300 1,200 1,300 170 1,300 1,400

175 900 900 1,000 175 1,100

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

175588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

28,800 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Pounds)

140 ft Main Boom Length
2° Fly Offset

140 ft Main Boom Length
15° Fly Offset

Radius
(ft)

Fly Length (ft) Radius
(ft)

Fly Length (ft)
35 58 74 90 35 58 74 90

35 12,100 35

40 12,100 40

45 12,100 8,500 45 11,500

50 12,100 8,400 6,600 50 11,400

55 12,100 8,300 6,600 5,200 55 11,200

60 12,100 8,100 6,600 5,200 60 11,000 7,200

65 11,900 8,000 6,600 5,200 65 10,800 7,000 6,300

70 11,700 7,800 6,600 5,200 70 10,600 6,800 6,000 4,800

75 11,500 7,700 6,600 5,100 75 10,400 6,700 5,700 4,500

80 11,300 7,500 6,400 4,800 80 10,200 6,500 5,400 4,200

85 11,000 7,300 6,000 4,500 85 10,000 6,300 5,100 4,000

90 10,500 7,100 5,700 4,200 90 9,700 6,200 4,900 3,700

95 10,000 6,900 5,400 4,000 95 9,400 6,000 4,600 3,500

100 9,000 6,700 5,100 3,700 100 9,000 5,900 4,400 3,300

105 8,100 6,500 4,900 3,500 105 8,500 5,700 4,200 3,100

110 7,300 6,300 4,700 3,300 110 7,700 5,600 4,100 3,000

115 6,600 6,000 4,500 3,200 115 7,000 5,500 3,900 2,800

120 6,000 5,800 4,300 3,000 120 6,300 5,300 3,700 2,700

125 5,400 5,600 4,100 2,800 125 5,700 5,100 3,600 2,500

130 4,800 5,300 3,900 2,700 130 5,100 4,900 3,500 2,400

135 4,400 4,800 3,800 2,500 135 4,600 4,700 3,300 2,300

140 3,900 4,300 3,600 2,400 140 4,100 4,600 3,200 2,200

145 3,500 3,900 3,500 2,300 145 3,700 4,200 3,100 2,100

150 3,100 3,500 3,400 2,200 150 3,300 3,800 3,000 2,000

155 2,700 3,100 3,000 2,100 155 2,900 3,400 2,900 1,900

160 2,400 2,800 2,600 2,000 160 2,500 3,100 2,800 1,800

165 2,100 2,500 2,300 1,900 165 2,200 2,700 2,600 1,700

170 2,200 2,000 1,800 170 2,400 2,300 1,600

175 1,900 1,800 1,700 175 2,100 2,000 1,600

180 1,700 1,500 1,500 180 1,800 1,700 1,500

185 1,400 1,200 1,200 185 1,500 1,400 1,400

190 1,200 1,000 1,000 190 1,200 1,200

195 195 900 900

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

18 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

28,800 lb Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Pounds)

140 ft Main Boom Length
30° Fly Offset

140 ft Main Boom Length
45° Fly Offset

Radius
(ft)

Fly Length (ft) Radius
(ft)

Fly Length (ft)
35 58 74 90 35 58 74 90

40 40

45 45

50 50

55 10,000 55

60 9,800 60

65 9,700 65 8,800

70 9,500 70 8,800

75 9,400 5,700 4,600 75 8,700

80 9,200 5,600 4,400 3,600 80 8,600

85 9,100 5,500 4,200 3,400 85 8,600 4,900 3,700

90 9,000 5,400 4,100 3,200 90 8,500 4,900 3,500 2,900

95 8,800 5,300 3,900 3,000 95 8,400 4,800 3,400 2,700

100 8,500 5,200 3,700 2,900 100 8,200 4,800 3,300 2,600

105 8,200 5,100 3,600 2,700 105 8,000 4,700 3,200 2,400

110 8,000 5,000 3,500 2,600 110 7,700 4,700 3,100 2,300

115 7,300 4,900 3,300 2,400 115 7,500 4,700 3,000 2,200

120 6,600 4,800 3,200 2,300 120 6,700 4,600 2,900 2,100

125 5,900 4,700 3,100 2,200 125 6,000 4,500 2,800 2,000

130 5,300 4,500 3,000 2,100 130 5,400 4,400 2,700 1,900

135 4,800 4,400 2,900 2,000 135 4,800 4,300 2,700 1,800

140 4,300 4,300 2,800 1,900 140 4,200 2,600 1,800

145 3,800 4,200 2,800 1,800 145 4,100 2,600 1,700

150 3,300 4,100 2,700 1,700 150 4,000 2,500 1,600

155 2,900 3,700 2,600 1,700 155 3,800 2,500 1,600

160 3,300 2,600 1,600 160 3,300 2,500 1,500

165 2,900 2,500 1,500 165 2,900 2,500 1,500

170 2,500 2,500 1,500 170 2,500 1,400

175 2,200 2,200 1,400 175 2,200 1,400

180 1,800 1,800 1,400 180 1,400

185 1,500 1,400 185 1,400

190 1,300 1,300 190 1,400

195 1,000 1,100 195

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown on
fully extended outriggers do not exceed 85% of the tipping loads and on tires do not exceed 75% of the tipping loads.

195588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Main Boom Lift Capacity Charts -- Metric
8 710kg Counterweight -- Fully Extended Outriggers -- 360° Rotation

(All Capacities Are Listed In Kilograms)

Radius
(m)

Boom Length (m) Radius
(m)11.58 15.2 18.3 21.3 24.4 27.4 30.5 33.5 36.6 39.6 42.67

2.5 80 000 2.5
3 72 550 69 500 53 450 32 100 3
3.5 64 300 64 250 50 350 32 100 3.5
4 57 150 58 050 48 900 32 100 37 400 4
4.5 50 500 51 500 48 350 32 100 35 750 24 550 4.5
5 45 150 46 150 46 300 32 000 35 250 24 550 5
6 37 000 38 000 38 200 29 050 34 700 23 800 22 250 12 350 6
7 31 050 32 100 32 300 26 450 32 050 21 800 21 150 12 350 7
8 26 550 27 600 27 850 24 000 27 650 20 100 20 100 16 400 12 750 12 150 8
9 23 000 24 050 24 300 21 950 24 100 18 600 19 350 16 250 12 750 12 000 11 050 9
10 20 350 20 900 20 300 20 300 17 300 18 100 16 100 12 750 11 900 10 950 10
12 14 700 14 900 15 050 15 100 15 100 14 900 14 600 12 750 11 800 10 850 12
14 11 250 11 400 11 450 11 450 11 250 11 550 11 700 11 650 10 750 14
16 9 250 9 600 9 750 9 300 9 800 9 750 9 550 9 350 9 200 16
18 7 750 7 950 8 050 7 950 7 900 7 750 7 550 7 400 18
20 6 600 6 650 6 600 6 550 6 400 6 200 6 050 20
22 5 500 5 600 5 550 5 500 5 350 5 200 5 050 22
24 4 750 4 700 4 650 4 500 4 350 4 200 24
26 4 000 3 950 3 800 3 650 3 500 26
28 3 400 3 350 3 200 3 050 2 900 28
30 2 850 2 700 2 550 2 400 30
32 1 400 2 300 2 150 2 000 32
34 1 750 1 650 34
36 1 450 1 300 36
38 1 000 38
40 750 40

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

20 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

8 710kg Counterweight -- On Tires -- Stationary -- Boom Centered Over Front Between Tire Tracks
(All Capacities Are Listed In Kilograms)

Radius
(m)

Boom Length (m) Radius
(m)11.58 15.2 18.3 21.3 24.4 27.4 30.5 33.5

4.5 25 100 4.5
5 23 150 5
6 19 900 6
7 17 050 18 450 7
8 13 250 14 800 8
9 10 550 12 000 12 700 9
10 9 950 10 650 10 950 10
12 7 050 7 750 8 100 8 250 12
14 5 800 6 150 6 350 6 400 14
16 4 450 4 800 5 000 5 100 5 050 16
18 3 750 3 950 4 050 4 050 4 000 18
20 3 150 3 250 3 200 3 200 20
22 2 500 2 600 2 600 2 550 22
24 2 100 2 050 2 050 24
26 1 650 1 600 26
28 1 250 1 250 28
30 950 30

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

215588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

8 710kg Counterweight -- On Tires -- Pick & Carry (Creep) -- Boom Centered Over Front
(All Capacities Are Listed In Kilograms)

Radius
(m)

Boom Length (m) Radius
(m)11.58 15.2 18.3 21.3 24.4 27.4 30.5 33.5

4.5 24 000 4.5
5 21 900 5
6 18 450 6
7 15 800 16 850 7
8 13 250 14 700 8
9 10 550 12 000 12 700 9
10 9 950 10 650 10 950 10
12 7 050 7 750 8 100 8 250 12
14 5 800 6 150 6 350 6 400 14
16 4 450 4 800 5 000 5 100 5 050 16
18 3 750 3 950 4 050 4 050 4 000 18
20 3 150 3 250 3 200 3 200 20
22 2 500 2 600 2 600 2 550 22
24 2 100 2 050 2 050 24
26 1 650 1 600 26
28 1 250 1 250 28
30 950 30

8 710kg Counterweight -- On Tires -- Stationary -- 360° Rotation
(All Capacities Are Listed In Kilograms)

Radius
(m)

Boom Length (m) Radius
(m)11.58 15.2 18.3 21.3 24.4 27.4 30.5 33.5

5 12 700 5
6 9 100 6
7 6 700 8 050 7
8 4 950 6 250 6 950 8
9 3 650 4 950 5 600 9
10 3 950 4 600 4 900 10
12 2 450 3 100 3 400 3 600 12
14 2 050 2 350 2 550 2 600 14
16 1 300 1 600 1 750 1 850 1 850 1 800 16
18 1 000 1 150 1 250 1 250 1 200 18
20 700 800 800 750 20

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

22 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

13 065kg Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Kilograms)

Radius
(m)

Boom Length (m) Radius
(m)11.58 15.2 18.3 21.3 24.4 27.4 30.5 33.5 36.6 39.6 42.67

2.5 80 000 2.5
3 72 550 69 500 53 450 32 100 3
3.5 65 050 64 250 50 350 32 100 3.5
4 59 750 59 850 48 900 32 100 37 400 4
4.5 53 650 54 600 48 350 32 100 35 750 24 550 4.5
5 48 000 48 950 47 000 32 000 35 250 24 550 5
6 39 400 40 400 40 550 29 050 34 700 23 800 22 250 12 350 6
7 33 100 34 150 34 350 26 450 34 100 21 800 21 150 12 350 7
8 28 350 29 400 29 600 24 000 29 400 20 100 20 100 16 400 12 750 12 150 8
9 24 600 25 650 25 900 21 950 25 700 18 600 19 350 16 250 12 750 12 000 11 050 9
10 22 650 22 950 20 300 22 750 17 300 18 100 16 100 12 750 11 900 10 950 10
12 17 800 18 000 17 500 17 450 15 150 16 000 15 200 12 750 11 800 10 850 12
14 13 750 13 900 13 950 13 400 13 750 13 500 11 700 11 650 10 750 14
16 10 800 11 050 11 100 11 100 10 900 10 650 10 500 11 050 10 700 16
18 8 900 9 100 9 000 9 150 9 350 9 550 9 400 9 200 18
20 8 150 7 700 8 200 8 150 8 000 7 800 7 650 20
22 6 900 7 000 6 950 6 900 6 750 6 550 6 400 22
24 6 000 5 950 5 900 5 750 5 600 5 450 24
26 5 150 5 100 4 950 4 800 4 650 26
28 4 450 4 450 4 300 4 150 4 000 28
30 3 850 3 700 3 550 3 400 30
32 2 350 3 200 3 050 2 900 32
34 2 800 2 600 2 500 34
36 2 250 2 100 36
38 1 800 38
40 1 500 40

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

235588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

Fly Attachment Lift Capacity Charts -- Optional
8 710kg Counterweight -- Fully Extended Outriggers -- 360° Rotation

(All Capacities Are Listed In Kilograms)
42.67m Main Boom Length

2° Fly Offset
42.67m Main Boom Length

15° Fly Offset

Radius
(m)

Fly Length (m) Radius
(m)

Fly Length (m)
10.67 17.68 22.56 27.43 10.67 17.68 22.56 27.43

12 5 500 12

14 5 500 3 850 14 5 200

16 5 500 3 750 3 000 16 5 100

18 5 500 3 700 3 000 2 350 18 5 000 3 300

20 5 400 3 600 3 000 2 350 20 4 900 3 150 2 850

22 5 300 3 500 3 000 2 350 22 4 750 3 050 2 650 2 100

24 4 500 3 400 2 950 2 200 24 4 650 2 950 2 450 1 950

26 3 750 3 300 2 700 2 050 26 4 050 2 850 2 300 1 800

28 3 150 3 200 2 550 1 850 28 3 400 2 750 2 150 1 650

30 2 650 2 900 2 350 1 750 30 2 900 2 700 2 050 1 550

32 2 250 2 450 2 200 1 600 32 2 400 2 600 1 900 1 400

34 1 850 2 050 2 000 1 500 34 2 050 2 350 1 800 1 300

36 1 550 1 750 1 700 1 400 36 1 700 2 000 1 700 1 250

38 1 250 1 450 1 400 1 300 38 1 400 1 700 1 600 1 150

40 1 000 1 200 1 100 1 100 40 1 100 1 400 1 300 1 050

42 750 950 900 900 42 850 1 150 1 050 1 000

44 550 750 700 650 44 650 900 850 850

46 550 500 500 46 450 700 650 650

48 400 48 500 450 450

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

24 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

8 710kg Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Kilograms)

42.67m Main Boom Length
30° Fly Offset

42.67m Main Boom Length
45° Fly Offset

Radius
(m)

Fly Length (m) Radius
(m)

Fly Length (m)
10.67 17.68 22.56 27.43 10.67 17.68 22.56 27.43

18 4 450 18

20 4 350 20 3 950

22 4 300 22 3 950

24 4 200 2 550 2 050 1 650 24 3 900

26 4 100 2 500 1 900 1 550 26 3 900 2 250 1 650

28 3 650 2 400 1 800 1 400 28 3 850 2 200 1 550 1 250

30 3 100 2 350 1 700 1 300 30 3 250 2 150 1 500 1 200

32 2 600 2 300 1 600 1 250 32 2 750 2 150 1 450 1 100

34 2 200 2 250 1 550 1 150 34 2 300 2 100 1 400 1 050

36 1 800 2 200 1 450 1 050 36 1 900 2 100 1 350 950

38 1 500 1 900 1 400 1 000 38 1 550 2 050 1 300 900

40 1 200 1 600 1 350 950 40 1 250 1 750 1 250 850

42 950 1 300 1 300 900 42 1 450 1 200 800

44 700 1 050 1 050 850 44 1 150 1 150 750

46 500 850 800 800 46 900 900 750

48 600 600 600 48 650 700 700

50 400 400 450 50 450 500

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

255588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

13 065kg Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Kilograms)

42.67m Main Boom Length
2° Fly Offset

42.67m Main Boom Length
15° Fly Offset

Radius
(m)

Fly Length (m) Radius
(m)

Fly Length (m)
10.67 17.68 22.56 27.43 10.67 17.68 22.56 27.43

12 5 500 12

14 5 500 3 850 14 5 200

16 5 500 3 750 3 000 16 5 100

18 5 500 3 700 3 000 2 350 18 5 000 3 300

20 5 400 3 600 3 000 2 350 20 4 900 3 150 2 850

22 5 300 3 500 3 000 2 350 22 4 750 3 050 2 650 2 100

24 5 150 3 400 2 950 2 200 24 4 650 2 950 2 450 1 950

26 4 950 3 300 2 700 2 050 26 4 550 2 850 2 300 1 800

28 4 250 3 200 2 550 1 850 28 4 350 2 750 2 150 1 650

30 3 650 3 100 2 350 1 750 30 3 850 2 700 2 050 1 550

32 3 150 2 950 2 200 1 600 32 3 350 2 600 1 900 1 400

34 2 700 2 800 2 100 1 500 34 2 900 2 550 1 800 1 300

36 2 350 2 550 1 950 1 400 36 2 500 2 400 1 700 1 250

38 2 000 2 200 1 850 1 300 38 2 150 2 300 1 650 1 150

40 1 700 1 900 1 750 1 200 40 1 800 2 100 1 550 1 050

42 1 450 1 650 1 550 1 100 42 1 550 1 800 1 500 1 000

44 1 200 1 400 1 300 1 050 44 1 300 1 550 1 400 950

46 1 000 1 150 1 100 1 000 46 1 050 1 300 1 250 900

48 800 950 900 900 48 850 1 100 1 050 850

50 650 800 700 700 50 650 900 850 800

52 600 550 550 52 700 650 650

54 450 400 54 550 500 500

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

26 5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

13 065kg Counterweight -- Fully Extended Outriggers -- 360° Rotation
(All Capacities Are Listed In Kilograms)

42.67m Main Boom Length
30° Fly Offset

42.67m Main Boom Length
45° Fly Offset

Radius
(m)

Fly Length (m) Radius
(m)

Fly Length (m)
10.67 17.68 22.56 27.43 10.67 17.68 22.56 27.43

18 4 450 18

20 4 350 20 3 950

22 4 300 22 3 950

24 4 200 2 550 2 050 1 650 24 3 900

26 4 100 2 500 1 900 1 550 26 3 900 2 250 1 650

28 4 050 2 400 1 800 1 400 28 3 850 2 200 1 550 1 250

30 3 900 2 350 1 700 1 300 30 3 750 2 150 1 500 1 200

32 3 550 2 300 1 600 1 250 32 3 600 2 150 1 450 1 100

34 3 050 2 250 1 550 1 150 34 3 150 2 100 1 400 1 050

36 2 650 2 200 1 450 1 050 36 2 700 2 100 1 350 950

38 2 250 2 150 1 400 1 000 38 2 300 2 050 1 300 900

40 1 900 2 050 1 350 950 40 1 950 1 950 1 250 850

42 1 600 1 950 1 300 900 42 1 900 1 200 800

44 1 350 1 700 1 250 850 44 1 800 1 150 750

46 1 100 1 450 1 200 800 46 1 500 1 150 750

48 1 200 1 200 750 48 1 250 1 150 700

50 1 000 950 700 50 1 050 650

52 750 750 650 52 800 650

54 600 600 600 54 600

56 400 450 56 450

This information is not for crane operation. Operator must refer to the in---cab information for crane operation. Rated lifting capacities shown meets
ISO 4305 standards.

275588 (supersedes 5541)---0211---N4

RTC---8090 IILink-Belt Cranes

This Page Intentionally Blank

5588 (supersedes 5541)---0211---N4

RTC---8090 II Link-Belt Cranes

Link--Belt Construction Equipment Company Lexington, Kentucky www.linkbelt.com
RLink--Belt is a registered trademark. Copyright 2011. We are constantly improving our products and therefore reserve the right to change designs and specifications.

