

LOGLIFT F105Z


LOGLIFT F105Z BASIC DATA

Technical data	F105Z 75i ¹⁾	F105Z 77i ¹⁾	F105Z 87
Max. lifting capacity (kNm)	105	105	100
Hydraulic outreach* (m)	7.55	7.75	8.78
Hydraulic boom extension* (m)	1.67	1.67	2.90
Outreach - lifting capacity, standard (m - kg)	3.0 - 2750 4.0 - 2280 5.0 - 2020 6.0 - 1760 7.0 - 1480 -	3.0 - 2750 4.0 - 2260 5.0 - 1980 6.0 - 1740 7.0 - 1480 -	3.0 - 2600 4.0 - 2160 5.0 - 1920 6.0 - 1680 7.0 - 1400 8.0 - 1180
Slewing system	Single	Single	Single
Slewing angle (°)	415	415	415
Slewing torque, gross (kNm)	25	25	25
Max. slope viable at full capacity (°)	8	8	8
Max. working pressure (MPa)	23	23	23
Recommended oil flow – fixed pump (l/min), 1-pump	70-90	70-90	70-90
Recommended oil flow – fixed pump (l/min), 2-pump	2 × 60-80	2 × 60-80	2 × 60-80
Min. recommended oil flow – variable displacement pump (l/min)	-	-	-
Power needed at rec. oil flow (kW) - fixed pump, 1-pump	34	34	34
Power needed at rec. oil flow (kW) - fixed pump, 2-pump	68	68	68
Power needed at rec. oil flow (kW) - variable displacement pump	-	-	-
Road width (mm)	2500	2500	2500
Weight - Top seat crane with standard stabilizer equipment (kg) ²⁾	1940	1960	2060

¹⁾ With inside routed hoses

²⁾ Weight with fixed pump system, oil weight included

Load diagram F105Z75i


Load diagram F105Z77i


Load diagram F105Z87i


F105Z 87i ¹⁾	F105Z 89	F105Z 89i ¹⁾
100	100	100
8.65	8.98	8.85
2.80	2.90	2.80
3.0 - 2600	3.0 - 2600	3.0 - 2600
4.0 - 2180	4.0 - 2140	4.0 - 2160
5.0 - 1940	5.0 - 1880	5.0 - 1900
6.0 - 1680	6.0 - 1660	6.0 - 1660
7.0 - 1400	7.0 - 1400	7.0 - 1400
8.0 - 1180	8.0 - 1180	8.0 - 1180
Single	Single	Single
415	415	415
25	25	25
8	8	8
23	23	23
70-90	70-90	70-90
2 x 60-80	2 x 60-80	2 x 60-80
-	-	-
34	34	34
68	68	68
-	-	-
2500	2500	2500
2050	2070	2060

Load diagram F105Z87


Load diagram F105Z89i


Load diagram F105Z89


Model	1-0	1-1	1-2	1-3	1-4 min	1-4 max	1-5	1-6	1-7	1-8	HPL
75L	2950	4600	2930	1670	5875	7550	2240	2725	2850	Ø 40, B=184	X
77L	3150	460	2930	1670	6075	7750	2240	2725	2865	Ø 40, B=184	X
87	2950	5830	2930	2900	5880	8780	2225	2730	2850	Ø 45, B=80	
87	2950	5700	2900	2800	5850	8650	2170	2715	2850	Ø 40, B=184	X
89	3150	5830	2930	2900	6080	8980	2225	2730	2865	Ø 45, B=80	
89	3150	5700	2900	2800	6050	8850	2170	2715	2865	Ø 40, B=184	X

Base


Folded F105Z


Model	3-1	3-2	3-3	3-4	3-5	3-6	3-7	3-8	3-9	HPL
75	2500	2500	530	830	445	445	1025	950	1025	X
77	2500	2500	720	840	455	455	1025	960	1025	X
87*	2500	2500	530	830	445	445	1025	950	1025	
87	2500	2500	530	830	445	445	1025	950	1025	X
89	2500	2500	720	840	445	445	1025	960	1025	
89	2500	2500	720	840	445	445	1025	960	1025	X

* 87 (No HPL) Model available only for Japanese market.

Stabilizers


Top seat


Close in


Model	2-1	2-2	2-3	HPL
75	2935	1050	5760	X
77	3155	1130	5960	X
87	2945	1090	5760	
87	2940	1025	5760	X
89	3145	1115	5960	
89	3140	1050	5960	X

First boom


Second boom systems


BUILT TO PERFORM

Hiab is the world's leading provider of on-road load handling equipment. Customer satisfaction is the first priority for us. Hiab's product range includes HIAB loader cranes, JONSERED recycling and forestry cranes, LOGLIFT forestry cranes, MOFFETT truck mounted forklifts and MULTILIFT demountables, as well as DEL, WALTCO and ZEPRO tail lifts.

hiab.com

Hiab is part of Cargotec.

cargotec.com

Disclaimer. We reserve the right to make changes. Illustrations, drawings and data are not always in accordance with the latest version or standard model in production. The models in the pictures may present special equipment or colours.

© BD-F105Z-EN-WW_160322


