

Palans électriques à câble

Compact wire rope hoists

De l'étude à l'installation sur site : un service clés en main !

Parce que chaque projet est unique, ADC mobilise ses équipes techniques pour vous proposer des solutions de levage sur mesure, à la hauteur de vos ambitions !

Le bureau d'études d'ADC est composé de 25 experts spécialisés dans les secteurs de la mécanique, de l'électricité et de la structure métallique.

Pour cela ADC déploie ses savoir-faire en utilisant le logiciel de CAO/DAO 3D «Solid Edge» pour le développement, le logiciel «NX Nastran For Windows» pour les calculs par éléments finis et le logiciel «Robot» pour la charpente métallique.

Veille technologique et innovation permanente vous assurent des solutions toujours plus efficaces.

From R&D to the final installation : a turnkey solution !

ADC studies, develops and provides you with the perfectly adapted lifting solution for your needs. Your project is unique, our teams will assist you in realizing it !

ADC's Product Development team includes 25 experts in the fields of Mechanics, Electricity and steel structures.

Development and simulation studies are carried out on the 3D CAD software "Solid Edge", "NX Nastran for Windows" and "Robot" software for the steel structure.

With strong benchmarking expertise and innovation capacity, ADC provides relevant, cutting-edge solutions to meet the demands of a permanently developing market.

ADC continue d'enrichir sa gamme standard de palans électriques à câble, depuis son site des Deux-Sèvres, dans lequel l'ensemble de ses produits de levage et de manutention sont conçus, industrialisés, puis assemblés en juste à temps pour tous ses clients français et internationaux.

SELECTION D'UN PALAN ELECTRIQUE A CÂBLE DE LA GAMME STANDARD ADC

Pour sélectionner un palan électrique à câble parmi l'une des 300 références d'unités fixes ou des 546 références de chariots-palans disponibles en standard, il est impératif de déterminer la classification FEM ou ISO, applicable à tout appareil de levage.

Cette classification permet de tenir compte des conditions réelles d'usage de l'appareil tout au long de sa durée de vie.

Le tableau "CLASSEMENT DES APPAREILS ET DE LEURS MECANISMES" guide cette détermination au travers de deux paramètres, qui sont :

- l'état de sollicitations (ou classe de spectre L1 à L4),
- et le temps de fonctionnement journalier moyen prévu.

Le "TABLEAU DE SELECTION DES PALANS STANDARD ADC" permet de faire la sélection du palan à partir de l'ensemble des caractéristiques souhaitées, qui sont :

- la capacité,
- la classification FEM ou ISO,
- la hauteur de levage (ou course de crochet),
- la vitesse de levage,
- ou encore le type d'exécution (fixe, ou chariot monorail, ou birail).

> MOUVEMENT DE DIRECTION

Le choix d'un système d'entraînement éprouvé garantit un fonctionnement robuste.

L'ensemble des chariots-palans peut être équipé de moteurs 4 pôles ou 8/2 pôles, selon le type de commande souhaité (respectivement : variation de vitesse ou bi-vitesse).

En standard, les vitesses de direction disponibles pour une classification FEM de 2m sont :

- en variation de vitesse : de 4 à 20m/min ;
- en bi-vitesse : 4/16 m/min ou 5/20 m/min.

D'autres motorisations peuvent être fournies pour répondre à des besoins qui ne seraient pas couverts par le standard ADC.

Palans électriques à câble

Compact wire rope hoists

ADC continues to expand its standard range of electric wire rope hoists from its site in France, where all of its lifting and handling products are designed, industrialised and assembled just in time for all of its French and international customers.

SELECTING AN ELECTRIC WIRE ROPE HOIST FROM THE STANDARD ADC RANGE

To select an electric wire rope hoist from the 300 fixed unit references or the 546 trolleys references available as standard, it is vital to determine the FEM or ISO classification that applies to all lifting equipment.

This classification enables the machine's real usage conditions to be taken into account throughout its planned lifetime.

The "STRUCTURE AND MECHANISMS CLASSIFICATION" table guides this determination via two parameters, which are:

- the usage conditions (or spectrum class L1 to L4),
- and the average daily operating time planned.

The "SELECTION TABLE OF ADC STANDARD HOISTS" enables to choose it from all the desired characteristics, which are:

- the capacity,
- the FEM or ISO classification,
- the lifting height (or hook run),
- the lifting speed,
- or the type of execution (fixed, monorail or bi-rail type).

> CROSS-TRAVEL MOVEMENT

Choosing a reliable drive system guarantees robust operation.

All of the hoists may be equipped with 4 poles or 8/2 poles motors, depending on the type of command required (respectively: speed variation or dual speed).

As standard, the cross-travel speeds available for a 2m FEM classification are:

- in speed variation: 4 to 20m/min;
- in dual speed: 4/16 m/min or 5/20 m/min.

Other motor types may be provided to meet needs which are not covered by the ADC standard.

Les données de ce document ne sont pas contractuelles :
ADC se réserve le droit de modifier, sans préavis, les caractéristiques de son matériel.

These data are not contractual as the characteristics of cranes may be modified without notice by ADC.

SOMMAIRE

Content

Version HPR
Low headroom version _____ P4

Version BIRAIL
Birail Version _____ P5

Version FIXE
Fixed version _____ P6

Équipement standard et options
Standard equipment and options _____ P7

Nombre de pôles	Nombre de pôles	Hauteur de levage	Hauteur de levage
4	4	4	4
4	4	8	8
4	4	16	16
4	4	20	20
8/2	8/2	4	4
8/2	8/2	8	8
8/2	8/2	16	16
8/2	8/2	20	20

Tableaux de sélection des palans standard ADC
Selection table of ADC standard hoists _____ P8

Appareils déclenchés avec un ou plusieurs des éléments ci-dessous	Appareils déclenchés avec un ou plusieurs des éléments ci-dessous	Appareils déclenchés avec un ou plusieurs des éléments ci-dessous
1	1	1
2	2	2
3	3	3
4	4	4
5	5	5
6	6	6
7	7	7
8	8	8
9	9	9
10	10	10
11	11	11
12	12	12
13	13	13
14	14	14
15	15	15
16	16	16
17	17	17
18	18	18
19	19	19
20	20	20
21	21	21
22	22	22
23	23	23
24	24	24
25	25	25
26	26	26
27	27	27
28	28	28
29	29	29
30	30	30
31	31	31
32	32	32
33	33	33
34	34	34
35	35	35
36	36	36
37	37	37
38	38	38
39	39	39
40	40	40
41	41	41
42	42	42
43	43	43
44	44	44
45	45	45
46	46	46
47	47	47
48	48	48
49	49	49
50	50	50
51	51	51
52	52	52
53	53	53
54	54	54
55	55	55
56	56	56
57	57	57
58	58	58
59	59	59
60	60	60
61	61	61
62	62	62
63	63	63
64	64	64
65	65	65
66	66	66
67	67	67
68	68	68
69	69	69
70	70	70
71	71	71
72	72	72
73	73	73
74	74	74
75	75	75
76	76	76
77	77	77
78	78	78
79	79	79
80	80	80
81	81	81
82	82	82
83	83	83
84	84	84
85	85	85
86	86	86
87	87	87
88	88	88
89	89	89
90	90	90
91	91	91
92	92	92
93	93	93
94	94	94
95	95	95
96	96	96
97	97	97
98	98	98
99	99	99
100	100	100
101	101	101
102	102	102
103	103	103
104	104	104
105	105	105
106	106	106
107	107	107
108	108	108
109	109	109
110	110	110
111	111	111
112	112	112
113	113	113
114	114	114
115	115	115
116	116	116
117	117	117
118	118	118
119	119	119
120	120	120
121	121	121
122	122	122
123	123	123
124	124	124
125	125	125
126	126	126
127	127	127
128	128	128
129	129	129
130	130	130
131	131	131
132	132	132
133	133	133
134	134	134
135	135	135
136	136	136
137	137	137
138	138	138
139	139	139
140	140	140
141	141	141
142	142	142
143	143	143
144	144	144
145	145	145
146	146	146
147	147	147
148	148	148
149	149	149
150	150	150
151	151	151
152	152	152
153	153	153
154	154	154
155	155	155
156	156	156
157	157	157
158	158	158
159	159	159
160	160	160
161	161	161
162	162	162
163	163	163
164	164	164
165	165	165
166	166	166
167	167	167
168	168	168
169	169	169
170	170	170
171	171	171
172	172	172
173	173	173
174	174	174
175	175	175
176	176	176
177	177	177
178	178	178
179	179	179
180	180	180
181	181	181
182	182	182
183	183	183
184	184	184
185	185	185
186	186	186
187	187	187
188	188	188
189	189	189
190	190	190
191	191	191
192	192	192
193	193	193
194	194	194
195	195	195
196	196	196
197	197	197
198	198	198
199	199	199
200	200	200
201	201	201
202	202	202
203	203	203
204	204	204
205	205	205
206	206	206
207	207	207
208	208	208
209	209	209
210	210	210
211	211	211
212	212	212
213	213	213
214	214	214
215	215	215
216	216	216
217	217	217
218	218	218
219	219	219
220	220	220
221	221	221
222	222	222
223	223	223
224	224	224
225	225	225
226	226	226
227	227	227
228	228	228
229	229	229
230	230	230
231	231	231
232	232	232
233	233	233
234	234	234
235	235	235
236	236	236
237	237	237
238	238	238
239	239	239
240	240	240
241	241	241
242	242	242
243	243	243
244	244	244
245	245	245
246	246	246
247	247	247
248	248	248
249	249	249
250	250	250
251	251	251
252	252	252
253	253	253
254	254	254
255	255	255
256	256	256
257	257	257
258	258	258
259	259	259
260	260	260
261	261	261
262	262	262
263	263	263
264	264	264
265	265	265
266	266	266
267	267	267
268	268	268
269	269	269
270	270	270
271	271	271
272	272	272
273	273	273
274	274	274
275	275	275
276	276	276
277	277	277
278	278	278
279	279	279
280	280	280
281	281	281
282	282	282
283	283	283
284	284	284
285	285	285
286	286	286
287	287	287
288	288	288
289	289	289
290	290	290
291	291	291
292	292	292
293	293	293
294	294	294
295	295	295
296	296	296
297	297	297
298	298	298
299	299	299
300	300	300
301	301	301
302	302	302
303	303	303
304	304	304
305	305	305
306	306	306
307	307	307
308	308	308
309	309	309
310	310	310
311	311	311
312	312	312
313	313	313
314	314	314
315	315	315
316	316	316
317	317	317
318	318	318
319	319	319
320	320	320
321	321	321
322	322	322
323	323	323
324	324	324
325	325	325
326</td		

Version HPR (Hauteur Perdue Réduite)

Low headroom version

La version monorail à Hauteur Perdue Réduite bénéficie de cotes d'approches optimisées du fait de sa compacité, obtenue grâce à l'architecture en U de son unité de levage.

Un système de réglage permet son adaptation à différentes largeurs de fer de roulement, tout en conservant un équilibrage parfait.

The Low Headroom monorail version benefits from optimised approach dimensions thanks to its compact size. This is obtained with its lifting unit's U-shaped architecture.

An adjustment system enables it to be adapted to different running widths, while conserving perfect balance.

Dimensions en / in mm

ENCOMBREMENTS / DIMENSIONS							COTES FONCTIONNELLES / FUNCTIONAL DIMENSIONS									
A(HL)			B1	B2	B	H	CA1	CA2			HP					
L1	L2	L3						L1	L2	L3	Xmini	HPmini	Xmaxi			
TE2	2/1							294	250	360	470	X	110	240 → 300	500	
		924	1144	1367	436	791,5	471	170				HP	620	580	700	
	4/1							301	125	180	235	X	110	280 → 300	500	
												HP	580	530	650	
TF2	2/1				VL1 497	VL1 791,5			279	232	344	459	X	110	200 → 400	500
		924	1144	1367	VL2 497	VL2 791,5	471	170					HP	800	770	800
	4/1				VL3 540	VL3 880,5			320	116	172	230	X	200	200 → 400	500
					VL4 540	VL4 880,5							HP	640	640	700
TG	2/1							428	238	374	510	X	170	300 → 400	500	
		1052	1325	1597	568	938	544	288				HP	850	800	850	
	4/1							445	119	187	255	X	170	300 → 400	500	
												HP	750	650	-	

Se référer aux tableaux complets pages 8 et 9 pour précisions complémentaires / Please refer to tables pages 8 and 9 for more precision

Version Birail

Birail version

La version birail présente un très faible encombrement en hauteur, pour favoriser son implantation dans les petits espaces.

Son architecture permet aussi d'adapter sa voie par un simple changement de la longueur de la poutre.

Le chariot-palan birail dispose de la même unité de levage que la version monorail, pour un coût réduit et une mise à disposition rapide.

The birail version has a very low height to enable it to be used in tight spaces.

Its architecture enables also its track to be adapted simply by changing the beam length.

ENCOMBREMENTS / DIMENSIONS						COTES FONCTIONNELLES / FUNCTIONAL DIMENSIONS													
		A1	A2	B1	B2	B3	H	HL	CA1			CA2	HP						
									V=1550*	V=1900*	V=2300*								
TE2	2/1	313	60	197	700	165	360	L1	606	781	981	250	330						
								L2	606	781	981	360							
								L3	-	761	981	470							
	4/1							L1	693	868	1068	123	310						
								L2	693	868	1068	180							
								L3	-	848	1068	235							
TF2	2/1	VL1 313 VL2 313 VL3 414 VL4 414	60	VL1 197 VL2 197 VL3 285 VL4 285	700	165	VL1 360 VL2 360 VL3 434 VL4 434	L1	627	802	1002	232	590						
								L2	627	802	1002	344							
								L3	-	780	1000	459							
	4/1							L1	712	887	1087	116	400						
								L2	712	887	1087	172							
								L3	-	867	1087	230							
TG	2/1	348	72	265	1100	220	534	L1	640	815	1015	233	525						
								L2	599	739	939	375							
								L3	-	676	906	511							
	4/1							L1	716	891	1091	119	400						
								L2	675	815	1015	187							
								L3	-	752	982	255							
TH	2/1	348	72	265	1100	220	534	L2	615	755	955	318	800						
								L3	-	692	922	454							
								L4	-	-	818	591							
	4/1							L2	742	882	1082	159	744						
								L3	-	819	1049	227							
								L4	-	-	945	296							

* Voies standard ADC. Autres voies sur demande. / Standard ADC tracks. Other tracks on request.

Se référer aux tableaux complets pages 8 et 9 pour précisions complémentaires / Please refer to tables pages 8 and 9 for more precision

Version Fixe

Fixed version

La version fixe vient étendre la gamme standard des palans à câble ADC en accentuant sa modularité : effectivement cette unité de levage autonome est destinée aussi bien à une exécution solo qu'à une intégration sur un chariot existant (rénovation) ou neuf (besoin fonctionnel spécifique), qu'ADC peut étudier à la demande.

The fixed version extends the standard range of ADC cable hoists by placing the emphasis on modularity: this autonomous lifting unit is intended both for execution on its own and integration onto an existing (overhaul) or new (specific functional need) trolley that ADC may study on request.

Dimensions
en / in mm

ENCOMBREMENTS / DIMENSIONS										COTES FONCTIONNELLES FUNCTIONAL DIMENSIONS							
	A	B			H	F1	F2			CA	CB1	CB2			HP		
		L1	L2	L3			L1	L2	L3			L1	L2	L3			
TE2	2/1	443	901	1121	1344	333	240	736	956	1179	129	178	246	356	467	600	
	4/1										127	175	123	178	234	600	
TF2	2/1	VL1 537 VL2 537 VL3 560 VL4 560	918	1138	1361	VL1 399 VL2 399 VL3 438 VL4 438	364	748	968	1191	164	172	232	344	459	750	
	4/1										165	223	116	172	230	680	
TG	2/1	737	1034	1306	1579	495	364	815,5	1088	1361	191	204,1	238	375	511	750	
	4/1										190	380	119	187	255	870	
TH	2/1	912	1369	1641	1916	625	480	1108	1381	1655	241	280	318	454	591	950	
	4/1										240	390	159	227	296	1200	

Se référer aux tableaux complets pages 8 et 9 pour précisions complémentaires / Please refer to tables pages 8 and 9 for more precision

Équipements et options standard

Standard equipment and options

L'intégralité des palans ADC est équipée de série de :

- Motoréducteur de levage bi-vitesse à arbres parallèles, avec frein intégré, de construction robuste et compacte
- Sélecteur de fin de course de levage, garantissant le respect précis des positions haute et basse de la moufle
- Guide-câble en polyamide de haute résistance dont les propriétés de glissement, qui permettent de ménager le câble, et la simplicité d'installation, contribuent à l'entretien aisément du palan
- Moufle, avec crochet orientable et linguet de sécurité pour simplifier et sécuriser l'accrochage de la charge
- Limiteur de charge électronique fiable et robuste
- Protection des moteurs

Pour des conditions d'utilisation ou des environnements plus spécifiques, les principales options disponibles sont :

- Toit de protection du palan **1**, avec ou sans isolant thermique
- Peinture anti-corrosion renforcée pour environnement extérieur
- Bacs de récupération d'huile **2** sous motoréducteurs de direction et/ou de levage
- Dédoubllement du système de limitation de la position haute de la moufle, pour une sécurité maximale (installation complémentaire d'un surcourse sur la moufle **3** ou d'un fin de course sur le guide-câble, selon les cas)
- Compteurs d'heures de service et/ou d'impulsions de chaque motoréducteur, pour faciliter la préparation des opérations de maintenance
- Anticollision(s) sur mouvement de direction
- Enrouleur NORMAF beta **4**
- Galets-guides
- Projecteur **5**

BESOINS SPECIFIQUES

Au-delà de son offre standard, ADC est à votre écoute pour étudier vos exigences particulières et proposer des solutions sur mesure performantes.

All ADC hoists are fitted as standard with:

- Robust and compact dual-speed, parallel shaft, lifting geared motor with integrated brake
- Lifting limit switch selector, guaranteeing precise respect for the hook up and down positions
- High resistance polyamide rope guide whose slide properties, which provide relief for the rope, and simplicity of installation, contribute to easy maintenance for the hoist
- Block with moveable hook and safety latch to simplify and secure the load hooking
- Reliable and robust electronic load limiter
- Motor protection

The main options available for more specific usage conditions of environments are:

- Hoist protection roof **1**, with or without thermal insulation
- Reinforced anti-corrosion paint for outdoor environments
- Oil recovery tubs **2** under the cross-travel and/or lifting geared motors
- Separation of the lifting system from the hook's up position for maximum safety (additional installation of an upper limit-switch on the hook **3** or a limit switch on the rope guide, depending on the case)
- Service time and/or hour meter for each geared motor to facilitate the preparation of maintenance operations
- Anticollision(s) on cross-travel movement
- NORMAF cable reeling drum **4**
- Guide rollers
- Floodlight **5**

SPECIFIC REQUIREMENTS

In addition to its standard offer, ADC is at your disposal to study your specific requirements and propose high performance tailor-made solutions.

Tableaux

MOUFLAGE 4/1 REEVING 4/1													
Capacité (kg) Capacity (kg)	FEM FEM	ISO ISO	Hauteur de levage (m) Lifting height (m)			Vitesse de levage (m/mn) Lifting speed (m/mn)				Type et Version Type and Version			
			L1 L1	L2 L2	L3 L3	VL1 VL1	VL2 VL2	VL3 VL3	VL4 VL4	Fixe Fixed	Monorail Monorail	Birail Birail	
800	4m	M7	6	9	12	4.3/0.7	6.8/1.1			TE2	TE2	TE2	
1250	3m	M6											
	4m	M7	6	9	12	4.3/0.7	6.8/1.1			TE2	TE2	TE2	
1600	2m	M5											
	4m	M7	6	9	12	4.3/0.7	6.8/1.1			TE2	TE2	TE2	
2000	2m	M5											
	4m	M7											
2500	2m	M5											
	3m	M6	6	9	12	4.3/0.7	6.8/1.1			TE2	TE2	TE2	
	4m	M7	6	9	12	4.7/0.8	5.7/0.9	7.2/1.2	8.8/1.5	TF2	TF2	TF2	
3200	1Am	M4											
	2m	M5	6	9	12	4.3/0.7	6.8/1.1			TE2	TE2	TE2	
	3m	M6											
	4m	M7	6	9	12	4.7/0.8	5.7/0.9	7.2/1.2	8.8/1.5	TF2	TF2	TF2	
4000	2m	M5											
	3m	M6	6	9	12	4.7/0.8	5.7/0.9	7.2/1.2	8.8/1.5	TF2	TF2	TF2	
	4m	M7	7	11	15	4.2/0.7	5.4/0.9	6.8/1.1		TG	TG	TG	
5000	2m	M5	6	9	12	7.2/1.2	8.8/1.5			TF2	TF2	TF2	
	3m	M6	6	9	12	4.7/0.8	5.7/0.9			TF2	TF2	TF2	
	4m	M7	7	11	15	4.2/0.7	5.4/0.9	6.8/1.1		TG	TG	TG	
6300	1Am	M4	6	9	12			7.2/1.2	8.8/1.5	TF2	TF2	TF2	
	2m	M5	6	9	12	4.7/0.8	5.7/0.9			TF2	TF2	TF2	
	3m	M6	7	11	15	6.8/1.1				TG	TG	TG	
	4m	M7	7	11	15					TG	TG	TG	
8000	2m	M5	7	11	15	6.8/1.1				TG	TG	TG	
	3m	M6	7	11	15	4.2/0.7	5.4/0.9			TG	TG	TG	
10000	1Am	M4											
	2m	M5	7	11	15	5.4/0.9				TG	TG	TG	
	3m	M6	7	11	15	4.2/0.7				TG	TG	TG	
12500	1Am	M4											
	2m	M5	7	11	15	4.2/0.7				TG	TG	TG	
	3m	M6	8	11.5	15	4.4/0.7						TH	
16000	2m	M5	8	11.5	15	4.4/0.7						TH	
	3m	M6	8	11.5	15	3.5/0.6						TH	
20000	1Am	M4	8	11.5	15	4.4/0.7						TH	
	2m	M5	8	11.5	15	3.5/0.6						TH	
25000	1Am	M4	8	11.5	15	3.5/0.6						TH	

de sélection des palans standard ADC

Selection table of ADC standard hoists

MOUFLAGE 2/1 REEVING 2/1													
Capacité (kg) Capacity (kg)	FEM FEM	ISO ISO	Hauteur de levage (m) Lifting height (m)			Vitesse de levage (m/mn) Lifting speed (m/mn)				Type et Version Type and Version			
			L1 L1	L2 L2	L3 L3	VL1 VL1	VL2 VL2	VL3 VL3	VL4 VL4	Fixe Fixed	Monorail Monorail	Birail Birail	
800	4m	M7	12	18	24	8.6/1.4	13.7/2.2			TE2	TE2	TE2	
1250	3m	M6	12	18	24	8.6/1.4	13.7/2.2			TE2	TE2	TE2	
	4m	M7	12	18	24	9.4/1.5	11.5/1.9	14.4/2.4	17.5/2.9	TF2	TF2	TF2	
1600	2m	M5	12	18	24	8.6/1.4	13.7/2.2			TE2	TE2	TE2	
	4m	M7	12	18	24	9.4/1.5	11.5/1.9	14.4/2.4	17.5/2.9	TF2	TF2	TF2	
2000	2m	M5	12	18	24			14.4/2.4	17.5/2.9	TF2	TF2	TF2	
	4m	M7	12	18	24	9.4/1.5	11.5/1.9			TF2	TF2	TF2	
2500	2m	M5	12	18	24			14.4/2.4	17.5/2.9	TF2	TF2	TF2	
	3m	M6	12	18	24	9.4/1.5	11.5/1.9			TF2	TF2	TF2	
	4m	M7	14	22	30	8.3/1.4	10.8/1.8	13.6/2.3		TG	TG	TG	
3200	1Am	M4	12	18	24			14.4/2.4	17.5/2.9	TF2	TF2	TF2	
	2m	M5	12	18	24	9.4/1.5	11.5/1.9			TF2	TF2	TF2	
	3m	M6	14	22	30	13.6/2.3				TG	TG	TG	
	4m	M7	14	22	30	8.3/1.4	10.8/1.8			TG	TG	TG	
4000	2m	M5	14	22	30					TG	TG	TG	
	3m	M6	14	22	30	10.8/1.8				TG	TG	TG	
	4m	M7											
5000	2m	M5	14	22	30	10.8/1.8				TG	TG	TG	
	3m	M6	14	22	30	8.3/1.4				TG	TG	TG	
	4m	M7											
6300	1Am	M4											
	2m	M5	14	22	30	8.3/1.4				TG	TG	TG	
	3m	M6	16	23	30	8.7/1.5				TH		TH	
	4m	M7											
8000	2m	M5	16	23	30	8.7/1.5				TH		TH	
	3m	M6	16	23	30	7.1/1.2				TH		TH	
10000	1Am	M4	16	23	30	8.7/1.5				TH		TH	
	2m	M5	16	23	30	7.1/1.2				TH		TH	
	3m	M6											
12500	1Am	M4	16	23	30	7.1/1.2				TH		TH	
	2m	M5											
	3m	M6											

Les données de ce document ne sont pas contractuelles :

ADC se réserve le droit de modifier, sans préavis, les caractéristiques de son matériel.

These data are not contractual as the characteristics of cranes may be modified without notice by ADC.

CLASSEMENT

CLASSEMENT DES APPAREILS

Suivant : ISO ou FEM section 1

CLASSE DE SPECTRE DE CHARGE

Q4	Appareils régulièrement chargés au voisinage de la charge nominale						
	Q3	Appareils soulevant assez fréquemment la charge nominale et couramment des charges comprises entre 1/3 et 2/3 de la charge nominale					
		Q2	Appareils ne soulevant que rarement la charge nominale et couramment des charges de l'ordre de 1/3 de la charge nominale				
			Q1	Appareils soulevant exceptionnellement la charge nominale et couramment des charges très faibles			
A2 à A4	A1 à A3	A1 à A2	A1	U0 à U2	x10 ⁴ 6,3	Utilisation occasionnelle non régulière suivie de longues périodes de repos	
A5	A4	A3	A2	U3	12,5	Régulière en service léger	
A6	A5	A4	A3	U4	25	Utilisation régulière en service intermittent	
A7	A6	A5	A4	U5	50	Utilisation irrégulière en service intensif	
A8	A7	A6	A5	U6	100	Utilisation en service intensif sévère	
A8	A8	A7 à A8	A6 à A8	U7 à U9	400		
Classement : norme ISO FEM 1				Nombre de cycles de levage		Classes d'utilisation	

CLASSEMENT DES MECANISMES

Suivant : FEM section 9

CLASSE DE SPECTRE DE SOLICITATION

L4	Mécanisme ou éléments de mécanisme soumis régulièrement à des sollicitations voisines de la sollicitation maximale							4			
	L3	Mécanisme ou éléments de mécanisme soumis fréquemment à la sollicitation maximale et couramment à des sollicitations moyennes									
		L2	Mécanisme ou éléments de mécanisme soumis assez souvent à la sollicitation maximale et couramment à des sollicitations faibles								
			Mécanisme ou éléments de mécanisme soumis exceptionnellement à la sollicitation maximale et couramment à des sollicitations très faibles								
M3	M2	M1	-	T1	au dessous de 0h15	400 heures	V 0,12	-	10m	1Cm	1Bm
M4	M3	M2	M1	T2	de 0H15 à 0H30	800 heures	V 0,25	10m	1Cm	1Bm	1Am
M5	M4	M3	M2	T3	de 0H30 à 1H00	1600 heures	V 0,50	1Cm	1Bm	1Am	2m
M6	M5	M4	M3	T4	de 1H00 à 2H00	3200 heures	V1	1Bm	1Am	2m	3m
M7	M6	M5	M4	T5	de 2H00 à 4H00	6300 heures	V 2	1Am	2m	3m	4m
M8	M7	M6	M5	T6	de 4H00 à 8H00	12500 heures	V 3	2m	3m	4m	5m
-	M8	M7	M6	T7	de 8H00 à 16H00	25000 heures	V 4	3m	4m	5m	-
-	-	M8	M7	T8	au dessus à 16h00	50000 heures	V 5	4m	5m	-	-
Classement suivant norme ISO				Temps moyen de fonctionnement quotidien présumé		Durée totale d'utilisation	Classement suivant règles FEM				
				Classe d'utilisation							

TABLEAU DE CORRESPONDANCE

Mouvements verticaux				Tableau de correspondance	Mouvements horizontaux			
ISO	FEM	FDM%	Classe de démarrage		Classe de démarrage	FDM%	ISO	FEM
M1	1Dm	15%	90		60	10%	M1	1Dm
M2	1Cm	20%	120		90	15%	M2	1Cm
M3	1Bm	25%	150		120	20%	M3	1Bm
M4	1Am	30%	180		150	25%	M4	1Am
M5	2m	40%	240		180	30%	M5	2m
M6	3m	50%	300		240	40%	M6	3m
M7	4m	60%	360		300	50%	M7	4m
M8	5m	60%	360		360	60%	M8	5m
Exemple : FEM 1Am - FDM 30% 10% P.V. et 20% G.V.					60	10%	M1	1Dm
					90	15%	M2	1Cm
					120	20%	M3	1Bm
Classe de démarrage : Nombre de démaragements / heure					150	25%	M4	1Am
					180	30%	M5	2m
					240	40%	M6	3m
					300	50%	M7	4m
					360	60%	M8	5m

DES APPAREILS ET DE LEURS MECANISMES

STRUCTURES & MECHANISMS CLASSIFICATION

STRUCTURES CLASSIFICATION

According to : ISO or FEM section 1

CLASS OF LOAD SPECTRUM

Q4	Structures regularly loaded close to nominal load						
	Q3	Structures lifting frequently enough the nominal load and usually loads between 1/3 and 2/3 of the nominal load					
		Q2	Structures lifting only seldom the nominal load and usually loads of about 1/3 of the nominal load				
			Q1	Structures exceptionally lifting the nominal load and usually very light loads			
A2 to A4	A1 to A3	A1 to A2	A1	U0 à U2 x10 ⁴ 6,3	Non-regular occasional use, followed by long rest periods		
A5	A4	A3	A2	U3	12,5	Regular in light service	
A6	A5	A4	A3	U4	25	Regular use in intermittent service	
A7	A6	A5	A4	U5	50	Irregular use in intensive service	
A8	A7	A6	A5	U6	100	Use in severe intensive service	
A8	A8	A7 to A8	A6 to A8	U7 to U9	400		
Classification : ISO FEM 1 standard				Number of lifting cycles		Class of use	

MECHANISMS CLASSIFICATION

According to : FEM section 9

CLASS OF FREQUENCY OF USE SPECTRUM

L4	Mechanism or elements of mechanism subjected regularly to the frequencies of use close to the maximum frequency of use							4
	L3	Mechanism or elements of mechanism frequently subjected to the maximum frequency of use and usually to average frequencies of use						
		L2	Mechanism or elements of mechanism subjected rather often to the maximum frequency of use and usually to low frequencies of use					
			L1	Mechanism or elements of mechanism subjected exceptionally to the maximum frequency of use and usually to very low frequencies of use				1
M3	M2	M1	-	T1 UNDER OH15	400 hours	V 0,12	-	10m
M4	M3	M2	M1	T2 FROM OH15 TO OH30	800 hours	V 0,25	10m	1Cm
M5	M4	M3	M2	T3 FROM OH30 TO 1H00	1600 hours	V 0,50	1Cm	1Bm
M6	M5	M4	M3	T4 FROM 1H00 TO 2H00	3200 hours	V1	1Bm	1Am
M7	M6	M5	M4	T5 FROM 2H00 TO 4H00	6300 hours	V 2	1Am	2m
M8	M7	M6	M5	T6 FROM 4H00 TO 8H00	12500 hours	V 3	2m	3m
-	M8	M7	M6	T7 FROM 8H00 TO 16H00	25000 hours	V 4	3m	4m
-	-	M8	M7	T8 ABOVE 16H00	50000 hours	V 5	4m	5m
Classification as per ISO standard				Average time supposed daily operation	Total duration of use	Classification as per FEM rules		
				Class of use				

CORRESPONDENCE TABLE

Vertical movements				Correspondence table	Horizontal movements			
ISO	FEM	SF%	Starting class		Starting class	SF%	ISO	FEM
M1	10m	15%	90	SF : Service factor (1/3 L.S. + 2/3 H.S.) example : FEM 1Am - SF 30 % 10% L.S. and 20% H.S. Starting class : Number of starts / hour	60	10%	M1	10m
M2	1Cm	20%	120		90	15%	M2	1Cm
M3	1Bm	25%	150		120	20%	M3	1Bm
M4	1Am	30%	180		150	25%	M4	1Am
M5	2m	40%	240		180	30%	M5	2m
M6	3m	50%	300		240	40%	M6	3m
M7	4m	60%	360		300	50%	M7	4m
M8	5m	60%	360		360	60%	M8	5m

ADC c'est aussi

ADC also offers

- ① Pont roulant spécial / Special overhead travelling crane
- ② Pont roulant standard / Standard overhead travelling crane
- ③ Potence / Jib crane
- ④ Table de quai / Dock table
- ⑤ Table élévatrice / Lift table
- ⑥ Table mobile / Mobile table
- ⑦ Portique / Gantry crane
- ⑧ Monorail tubulaire / Monorail tubular system
- ⑨ Poutre roulante manuelle / Light crane system
- ⑩ Charpente / Steelworks
- ⑪ Service et maintenance / Maintenance