

BRIDGE CRANES

UNDERHUNG SINGLE GIRDER

- 1 through 15 ton capacities
- Spans to 50'

UNDERHUNG SINGLE GIRDER

TOP RUNNING SINGLE GIRDER

- 1 through 20 ton capacities
- Spans to 60'

TOP RUNNING SINGLE GIRDER

TOP RUNNING DOUBLE GIRDER

- 1 through 50 ton capacities
- Spans to 60'
- Best hook height available

TOP RUNNING DOUBLE GIRDER

- STANDARD OPTIONS**
- 2 speed bridge
 - Variable speed
 - Remote control
 - Warning light

- STANDARD BRIDGE COLORS**
- SAFETY ORANGE
 - SAFETY YELLOW

STANDARD TO ALL BRIDGE CRANES

- Shipped assembled and tested
- Pre-engineered for quick deliveries
- Standard bridge speeds:
 - 40 fpm
 - 80 fpm
 - 120 fpm
- All electric cranes are CMAA class 'C'
- Bridge soft start
- Free traveling pendant station
- Quick disconnect pendant station
- C-track flat wire festoon

HOISTS

CHAIN HOISTS	WIRE ROPE HOISTS
Harrington	Detroit
Yale	Yale
CM	ShawBox
Budgit	Stahl
Coffing	Saturn

SPECIAL APPLICATION CRANES

6 ton underhung double girder bridge crane with 3 endtrucks. Plastic injection molding

25 ton trolley hoist with flux vector drive In a steel service center

Stooped up endtruck In a tire plant

ENGINEERING

All CraneWerks, Inc. crane systems are designed and engineered by a Licensed Professional Engineer. We use the latest software to design our cranes and runway systems. Once your order is placed a sign-off approval drawing will be generated (usually within 5 days) for your approval. Each crane component that we use meets or exceeds the latest requirements of CMAA, HMI, NEC, ANSI & OSHA. All cranes are completely assembled, wired and tested prior to shipment. All runways are designed to AISC specifications.

INSTALLATION

CraneWerks offers professional installation. Our installers are runway experts with years of experience. We have the specialized tools and lifting fixtures to insure a smooth installation. We offer the following installation options:

1. Turn-key: we provide all labor, tools and lifting equipment to successfully install your crane system.
2. You provide the lift equipment - we provide everything else.
3. We provide a working foreman - you provide a helper, tools, and lift equipment.

CraneWerks, Inc.
6986 West US 52
Arlington, IN 46104
(765) 663-2909
Fax (765) 663-2867
(888) 544-2121 USA & Canada
www.cranewerks.com
e-mail: cranewerks2000@yahoo.com

Bridge Cranes

Runway Systems

Monorail Systems

Hoists

Engineering

Installations

UNDERHUNG CRANE SYSTEMS

FREESTANDING RUNWAY SYSTEM

- 1 through 15 ton capacities
- Spans to 50'
- Pre-engineered for quick delivery
- Bolt together construction
- No welding required
- Easy installation
- Ships complete with electrification, all hardware and anchor bolts
- Modular design - easily relocated

FREE STANDING RUNWAY SYSTEM

CEILING MOUNTED RUNWAY SYSTEM

CEILING MOUNTED RUNWAY SYSTEM

- Direct mount to ceiling truss
- Hanger assemblies

Existing building structure must be rated to handle new crane system.

Free standing crane systems are perfect for:

- Precast buildings
- Wood buildings
- Rented or leased buildings

TOP RUNNING CRANE SYSTEMS

WORK STATION CRANE SYSTEM

- 1 through 5 ton capacities
- Spans to 40'
- Runways to 40'
- Pre-engineered for quick deliveries
- Easy installation
- Ships complete with electrification, all hardware and anchor bolts
- Modular design - easily relocated
- All runway systems are designed to AISC specifications

If no support swaying is required - bracing back to building steel is recommended.

24 HOUR QUOTES ON ALL STANDARD RUNWAY SYSTEMS

FREE STANDING RUNWAY SYSTEM

KNEE BRACES HEADER BRACING

- 1 through 20 ton capacities
- Spans to 60' with knee braces
- Spans to 55' with headers

SEMI-FREE STANDING RUNWAY SYSTEM

- 1 through 50 ton capacities
- Spans to 60'
- Some welding required
- Brace back to existing building columns required

WORK STATION CRANE SYSTEM

KNEE BRACES

FREE STANDING RUNWAY SYSTEM

HEADER BRACING

STANDARD RUNWAY COLOR

SEMI-FREE STANDING RUNWAY SYSTEM

MONORAIL SYSTEMS

FREE STANDING MONORAIL SYSTEM

- 1 through 10 ton capacities
- Pre-engineered for quick deliveries
- Bolt together construction
- Ships complete with electrification, all hardware and anchor bolts
- Modular design - easily relocated
- All monorail systems are designed to AISC specifications

If no support swaying is required - bracing back to building steel is recommended.

CEILING MOUNTED MONORAIL SYSTEM

- Direct mount to ceiling truss
- Hanger assemblies

Existing building structure must be rated to handle new crane system.

FREE STANDING MONORAIL SYSTEM

CEILING MOUNTED MONORAIL SYSTEM

WARNING
The crane systems manufactured by CraneWerks, Inc. are not designed to lift people. Also NEVER overload a crane beyond its stated capacity. Failure to comply can result in serious bodily injury and property damage.