

ATTACHMENTS FOR LOADER CRANES

PREMIUM line

Rotators

page

KM 03 S Rotator with shaft

11

KM 04 S Rotator with shaft

11

KM 04 F Rotator with flange

11

KM 06 F Rotator with flange

12

Brick Stack Grapples

page

KM 332V-1100 c Brick stack grapple - parallel squeeze

16

Complete package* with rotator, short hoses, upper suspension and compression rails

KM 332-1000 c Brick stack grapple - parallel squeeze

16

Complete package* with rotator, short hoses, upper suspension and compression rails

KM 331-1000 c Brick stack grapple - scissor grab

18

Complete package* with rotator, short hoses, upper suspension and compression rails

KM 331-1200 c Brick stack grapple - scissor grab

18

Complete package* with rotator, short hoses, upper suspension and compression rails

* basic tool individually available

Your advantage:

- ✓ Professional Tools for Professional Users
- ✓ Top Products now with Shorter Delivery Time
- ✓ Ready-to-Mount and Optimally Adapted Complete Packages

Pallet Forks

page

KM 401H-2000-500 Pallet Fork

with hydraulic centre of gravity adjustment

20

KM 401H-2000-600 Pallet Fork

with hydraulic centre of gravity adjustment

20

KM 401-1500-500 Pallet Fork

with spring loaded centre of gravity adjustment

19

KM 401-2000-500 Pallet Fork

with spring loaded centre of gravity adjustment

19

KM 414-2000-500 Pallet Fork

with mechanical centre of gravity adjustment

24

KM 414-2000-600 Pallet Fork

with mechanical centre of gravity adjustment

24

KM 415-2000-500 Pallet Fork

with spring loaded centre of gravity adjustment

23

Universal Fork

page

KM 461-1500 c Universal Fork

Complete package * with rotator, short hoses and upper suspension

27

* basic tool individually available

PREMIUM line

Clamshell Buckets with *HPXdrive Standard*

page

KM 604HPX-250 c Clamshell buckets with *HPXdrive Standard*

Complete package * with teeth, rotator and upper suspension,
250 l volume

32

KM 604HPX-325 c Clamshell buckets with *HPXdrive Standard*

Complete package * with teeth, rotator and upper suspension,
325 l volume

32

KM 604HPX-350 c Clamshell buckets with *HPXdrive Standard*

Komplettpaket * mit Zähnen, Drehmotor und Aufhängung,
350 l volume

32

KM 604HPX-450 c Grabgreifer mit *HPXdrive Standard*

Complete package * with teeth, rotator and upper suspension,
450 l volume

32

Clamshell Buckets with *HPXdrive Heavy Duty*

page

KM 605HPX-250 c Clamshell buckets with *HPXdrive Heavy Duty*

Complete package * with teeth, rotator and upper suspension,
250 l volume

40

KM 605HPX-350 c Clamshell buckets with *HPXdrive Heavy Duty*

Complete package * with teeth, rotator and upper suspension,
350 l volume

40

KM 605HPX-450 c Clamshell buckets with *HPXdrive Heavy Duty*

Complete package * with teeth, rotator and upper suspension,
450 l volume

40

* basic tool individually available

Your advantage:

- ✓ Professional Tools for Professional Users
- ✓ Top Products now with Shorter Delivery Time
- ✓ Ready-to-Mount and Optimally Adapted Complete Packages

Clamshell Buckets with Horizontal Cylinder

page

KM 604-250 c Clamshell bucket for daily routine jobs

Complete package * with teeth, rotator, short hoses and upper suspension, 250 l volume

48

KM 604-350 c Clamshell bucket for daily routine jobs

Complete package * with teeth, rotator, short hoses and upper suspension, 350 l volume

48

KM 604-450 c Clamshell bucket for daily routine jobs

Complete package * with teeth, rotator, short hoses and upper suspension, 450 l volume

48

Clamshell Buckets with Horizontal Cylinder

page

KM 605-250 c Clamshell bucket for heavy tasks

Complete package * with teeth, rotator, short hoses and upper suspension, 250 l volume

49

KM 605-350 c Clamshell bucket for heavy tasks

Complete package * with teeth, rotator, short hoses and upper suspension, 350 l volume

49

Clamshell Bucket with Open Shells

page

KM 605U-400 c Universalgreifer für schweren Einsatz

Complete package * with wear plates, rotator, short hoses, upper suspension and welded hooks, 400 l volume

51

* basic tool individually available

PREMIUM line

High Volume Clamshell Buckets

page

KM 602-500 c Clamshell bucket for handling high capacities

52

Complete package* with rotator, short hoses and upper suspension,
500 l volume

KM 602-650 c Clamshell bucket for handling high capacities

52

Complete package* with rotator, short hoses and upper suspension,
650 l volume

Clamshell Buckets with Narrow Bucket Carrier

page

KM 622-300 c Clamshell bucket with narrow bucket carrier

53

Complete package* with rotator, short hoses and upper suspension,
300 l volume

KM 622-400 c Clamshell bucket with narrow bucket carrier

53

Complete package* with rotator, short hoses and upper suspension,
400 l volume

KM 622-500 c Clamshell bucket with narrow bucket carrier

53

Complete package* with rotator, short hoses and upper suspension,
500 l volume

Clamshell Buckets with Vertical Cylinders

page

KM 607-215 c Clamshell bucket for heavy digging works

56

Complete package* with teeth, rotator, short hoses and upper suspension,
215 l volume

KM 607-255 c Clamshell bucket for heavy digging works

56

Complete package* with teeth, rotator, short hoses and upper suspension,
255 l volume

* basic tool individually available

Your advantage:

- ✓ Professional Tools for Professional Users
- ✓ Top Products now with Shorter Delivery Time
- ✓ Ready-to-Mount and Optimally Adapted Complete Packages

Container Discharge Units

page

KM 921 Container discharge unit

67

for container with **KINSHOFER**-mushroom or ring system

KM 920-12 Container discharge unit

67

for container with **KINSHOFER**-mushroom system

The secure service of the container discharge units **KM 921** and **KM 920-12** can only be guaranteed by **KINSHOFER** GmbH in case the **ORIGINAL KINSHOFER FIXED AND HOIST DISCS** are used on the container in the specified distance dimensions!

Barrier Lifter

page

KM 932MB-6/10 Barrier lifter

69

for concrete barriers and big blocks

Earth Drills

page

3000TC Earth drill

73

for augers type S4 with diameters of 100 - 600 mm

5500TC Earth drill

73

for augers type S5 with diameters of 150 - 800 mm

7000TC Earth drill

73

for augers type S5 with diameters of 150 - 1000 mm

KINSHOFER Attachments – Quality in Action

**Brick Stack Grapple
KM 332V**

**Pallet Fork
KM 415**

**Orange Peel Grapple
KM 650**

**Clamshell Bucket
KM 604HPX**

**Clamshell Bucket with Open Shells
KM 604U HPX**

**Rock Grapple
KM 613HPX**

**Timber Grapple
KM 632HPX**

**Earth Drill with Auger
3000TC with S4**

**Barrier Lifter
KM 932MB**

**Universal Grapple for Z-Cranes
KM 605U HPX-Z**

**Pole Grapple
KM 930-1000 Special**

**Asymmetric Orange Peel Grapple
KM 652-5/2**

Up front, everywhere

KINSHOFER
crane and excavator attachments

	page
KINSHOFER-Rotator Line	
Product Features	10
Product Range	11
Accessories for Rotators	14
Brick Stack Grapples	
KM 332 / KM 333	Brick Stack Grapple – parallel squeeze 16
	Accessories for Brick Stack Grapples 17
KM 331	Brick Stack Grapple – scissor grab 18
Pallet Forks	
KM 401	Pallet Fork – mechanical centre of gravity adjustment & adjustable tines with spindle 19
KM 401H	Pallet Fork – hydraulic centre of gravity adjustment & adjustable tines with spindle 20
KM 401T	Telescopic Pallet Fork – mechanical centre of gravity adjustment & adjustable tines with spindle 21
KM 401HT	Telescopic Pallet Fork – hydraulic centre of gravity adjustment & adjustable tines with spindle 22
KM 415	Pallet Fork – with hydraulic centre of gravity adjustment & tines with lock pin adjustment 23
KM 414	Pallet Fork – with manual centre of gravity adjustment & tines with lock pin adjustment 24
KM 414T	Telescopic Pallet Fork – with manual centre of gravity adjustment & tines with lock pin adjustment 25
KM 460	Universal Extension for Pallet Forks KM 401 (H) / KM 414 / KM 415 26
Universal Fork KM 461	27
Grapples with <i>HPXdrive</i>	28
<i>HPXdrive Standard</i> - Drive Unit for daily routine jobs	30
<i>HPXdrive Standard</i> - Exchangeable Shells	31
KM 604HPX	Clamshell Bucket with <i>HPXdrive</i> for daily routine tasks 32
KM 626HPX	Small Volume Clamshell Bucket with <i>HPXdrive</i> for daily routine tasks 33
KM 604U HPX	Clamshell Bucket with open shells and <i>HPXdrive</i> for daily routine tasks 34
KM 613HPX	Rock Grapple with <i>HPXdrive</i> for daily routine tasks 35
KM 632HPX	Timber Grapple with <i>HPXdrive</i> for daily routine tasks 36
KM 641HPX	Hay and Forestry Grapple with <i>HPXdrive</i> for daily routine tasks 37
<i>HPXdrive Heavy Duty</i> - Drive Unit for Heavy Jobs	38
<i>HPXdrive Heavy Duty</i> - Exchangeable Shells	39
KM 605HPX	Heavy Duty Clamshell Bucket with <i>HPXdrive</i> for heavy tasks 40
KM 605HPX-Z	Heavy Duty Clamshell Bucket with <i>HPXdrive</i> for heavy tasks on Z-Cranes 41
KM 605U HPX	Heavy Duty Clamshell Bucket with open shells and <i>HPXdrive</i> for heavy tasks 42
KM 605U HPX-Z	Heavy Duty Clamshell Bucket with open shells and <i>HPXdrive</i> for heavy tasks on Z-cranes 43
KM 613HPX-HD	Heavy Duty Rock Grapple with <i>HPXdrive</i> for heavy tasks 44
KM 632HPX-HD	Heavy Duty Timber Grapple with <i>HPXdrive</i> for heavy tasks 45
KM 641HPX-HD	Heavy Duty Hay and Forestry Grapple with <i>HPXdrive</i> for heavy tasks 46
Clamshell Bucket with Horizontal Cylinder	
KM 626	Small Volume Clamshell Bucket with horizontal cylinders for daily routine tasks 47
KM 604	Clamshell Bucket with horizontal cylinder for daily routine tasks 48
KM 605	Heavy Duty Clamshell Bucket with horizontal cylinder for heavy tasks 49
KM 606	Reinforced Clamshell Bucket with horizontal cylinder for heavy tasks 50
KM 605U	Heavy Duty Clamshell Bucket with open shells and horizontal cylinder for heavy tasks 51
KM 602	High Volume Clamshell Bucket with horizontal cylinder 52
KM 622	High Volume Clamshell Bucket with horizontal cylinder and narrow bucket carrier 53
Clamshell Buckets with Vertical Hydraulic Cylinder	
KM 603	Clamshell Bucket with vertical cylinders for daily routine tasks 54
KM 603F/R	Clamshell Bucket with vertical cylinders for daily routine tasks (with scraper (F) / round shells (R)) 55
KM 607	Heavy Duty Clamshell Bucket with vertical cylinders 56
Accessories for Clamshell Buckets	57
Orange Peel Grapples	
KM 650 small	Orange Peel Grapples with 120-240 litres capacity 58
KM 650 large	Orange Peel Grapples with 250-500 litres capacity 59
KM 652-5/2 / KM 652-6/2	Asymmetric Orange Peel Grapples with 240 litres capacity 60
Logging Grapple and Harvester	
KM 634	Logging Grapple 61
KM 634-0,35-3Z	Harvester for telescopic forklifts 62
Universal Grapples for Railway	
KM 632HPX Rails	Rail and Sleeper Grapple with <i>HPXdrive</i> 63
KM 632R	Universal Railway Grapple with vertical cylinders 64
KM 632-2-R	Universal Railway Grapple with horizontal cylinders 65
Container Discharge Units	
KM 920-1 / KM 920-11	Container Discharge Units 66
KM 920-12 / KM 921	Container Discharge Units 67
KM 920-5 / KM 920-4	Hooks for universal fork suspension (KM 920-5) and containers 68
Manipulators	
KM 932MB	Barrier Lifter 69
KM 930-1000 Special	Manipulator 70
KM 931-1000	3-Axes-Manipulator 70
KM 930	Manipulator 71
KM 930 with Earth Drill	Manipulator with Earth Drill 72
Earth Drills and Augers	
3000TC / 5500TC / 7000TC	Earth Drills 73
S4 / S5	Augers for Earth Drills 74

Product Features

KINSHOFER-Rotator Line

KINSHOFER manufactures rotators for truck loaders, excavators and logging operations. Years of experience in designing rotators and hydraulic load handling equipment guarantee high efficiency, long lasting rotators, specially tailored to meet your requirements.

The gear-type design ensures a very compact and powerful rotator. The precision control and braking ability is especially appreciated by operators. A grapple does not rotate unexpectedly when digging, even under maximum load, and there is no need for stability compensation when handling longer lengths of timber...

These are only some of the many working situations where operators appreciate the advantages of using **KINSHOFER**-rotators.

KINSHOFER-Rotators are the solution.

Features of the KINSHOFER-Rotators

Rotator with shaft up to 3000 kg load capacity (incl. fittings)

KM 03 S

KM 03 S

Type

KM 03 S*

* only for pallet forks

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Load capacity (kg)	Shaft Ø D (mm)	Upper connection (Width E x Pin-Ø A)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
3000	49,5	60 x 25	450	1750	24

Hydraulic coupling in:

G 3/8"

Hydraulic coupling out:

G 1/4"

Rotators with shaft up to 4500 kg load capacity (incl. fittings)

KM 04 S

KM 04 S69-30

Type

KM 04 S59-30

KM 04 S

KM 04 S63-30

KM 04 S68-30

KM 04 S68-30US*

KM 04 S69-30

* steel motor-head

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Load capacity (kg)	Shaft Ø D (mm)	Upper connection (Width E x Pin-Ø A)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
4500	59	84 x 30	850	3000	26
4500	62	84 x 30	850	3000	26
4500	63	84 x 30	850	3000	26
4500	68	84 x 30	850	3000	26
4500	68	84 x 30	1000	4500	28
4500	69	84 x 30	850	3000	26

Hydraulic couplings:

M 18 x 1,5

Rotators with flange up to 4500 kg load capacity (incl. fittings)

KM 04 F

KM 04 F

KM 04 F140-30US

Type

KM 04 F

KM 04 F140-30US*

KM 04 F140-30V**

* steel motor-head

** additional vertical connection

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Load capacity (kg)	Hole pattern of flange B (mm)	Upper connection (Width E x Pin-Ø A)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
4500	□ 140	84 x 30	850	3000	26
4500	□ 140	84 x 30	1000	8500	31
4500	□ 140	84 x 30	850	3000	26

Hydraulic couplings:

M 18 x 1,5

Rotators with shaft up to 6000 kg load capacity (incl. fittings)

Type	Load capacity (kg)	Shaft Ø D (mm)	Upper connection (Width E x Pin-Ø A)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
KM 06 S68-40	6000	68	84 x 40	1000	4500	32
KM 06 S69-40	6000	69	84 x 40	1000	4500	32

KM 06 S68-40

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Hydraulic coupling in:

G 1/2"

Hydraulic coupling out:

M 18 x 1,5

Rotator with flange up to 6000 kg load capacity (incl. fittings)

Type	Load capacity (kg)	Hole pattern of flange B (mm)	Upper connection (Width E x Pin-Ø A)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
KM 06 F140-40	6000	□ 140	84 x 40	1000	8500	34

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Hydraulic coupling in:

G 1/2"

Hydraulic coupling out:

M 18 x 1,5

Technical drawings

KM 06 S68-40 / KM 06 S69-40

KM 06 F140-40

Rotators with flange and 4 oil ducts to operate 2 different functions (incl. fittings)

KM 04 F140-30-4

Type	Load capacity (kg)	Hole pattern of flange B (mm)	Upper connection (Width E x Pin-Ø A) (mm)	Torque (Nm)	Hydraulic couplings	Moment of deflection max. (Nm)	Self weight (kg)
KM 04 F140-30-4	4500	□ 140	84 x 30	850	M 18 x 1,5	3000	40
KM 06 F173-35-4	6000	Ø 173	81 x 35	1000	G 1/2"	8500	45
KM 10 F173-35/2-4	10000	Ø 173	81 x 35	2000	G 1/2" & G 3/4"	12000	72

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Rotators with flange for logging (incl. hose guard and fittings)

KM 10 F173-35/1

Type	Load capacity (kg)	Hole pattern of flange B (mm)	Upper connection (Width E x Pin-Ø A) (mm)	Torque (Nm)	Moment of deflection max. (Nm)	Self weight (kg)
KM 06 F173-35	6000	Ø 173	81 x 35	1000	8500	45
KM 10 F173-35/1	10000	Ø 173	81 x 35	2000	12000	62
KM 10 F173-35/2	10000	Ø 173	81 x 35	2000	12000	65
KM 10 F173-45	10000	Ø 173	100 x 45	2000	12000	68
KM 10 F173-52	10000	Ø 173	136 x 52,2	2000	12000	70

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Hydraulic couplings:

G 1/2"

Technical drawings

KM 04 F140-30-4

KM 10 F173-35/1

KM 501 – Upper suspension between rotator and crane

An upper suspension is a cardan link between rotator and crane. It is available for all current makes and models of cranes. Please specify dimensions when ordering.

Type	Load capacity (kg)	Self weight (approx. kg)
KM 501 3000	up to 3000	5
KM 501 4500	up to 4500	10
KM 501 6000	up to 6000	15
KM 501 10000	up to 10000	25

KM 501

KM 511 – Upper suspension with pendulum damper between rotator and crane

A pendulum damper reduces the horizontal swing of the attachment. It can also be retrofitted to an existing upper suspension.

Type	Load capacity (kg)	Self weight (approx. kg)
KM 511 4500	up to 4500	15
KM 511 6000	up to 6000	20
KM 511 10000	up to 10000	30

KM 206 – Hose guard

The hose guard is a metal bow to be attached onto the rotator. It is designed to protect the hoses of the rotator from damage i.e. from protruding branches.

Type	Self weight (approx. kg)
KM 206 hose guard for the rotator	3

KM 502 – Reduction link between rotator and grapple

A reduction link adapts a shaft type rotator to an attachment with a standard hole pattern for a flange (KM 502).

Type	Load capacity (kg)	Self weight (approx. kg)
KM 502 3000	up to 3000	2
KM 502 4500	up to 4500	3
KM 502 6000	up to 6000	4

KM 502

KM 502-AD

KM 502-FL

KM 460 – Accessories for Attaching Pallet Forks with shaft rotator

Type	Description	Type of rotator	Weight (approx. kg)
KM 460 03 KM 03 S	rigid suspension link with pin for all KINSHOFER shaft-type rotators	KM 03	8
KM 460 03 KM 04 S		KM 04	10
KM 460 08 KM 03 S	rigid hook for all KINSHOFER shaft rotators	KM 03	8
KM 460 08 KM 04 S		KM 04	9
KM 460 04 KM 04 S	non-rotating swinging hook for all KINSHOFER shaft rotators	KM 04	12
KM 460 04 KM 06 S		KM 06	15
KM 460 10	non-rotating swinging hook for all KINSHOFER flange rotators	KM 10 F173	25

KM 460 03

KM 460 04

KM 505 – Quick change system for shaft-type rotators up to 4000 kg load capacity

The quick change system enables an easy exchange between different attachments. The mechanical coupling and locking is achieved by the turning motion of the rotator. You simply disconnect the quick couplings and disengage the locking device manually. The upper element of the quick change system is available for all KM 04 - shaft rotators. The KM 505 system allows the easy exchange between pallet fork and brick stack grapple for example - not suitable for heavy duty work.

Type	Description	Hole pattern of flange (mm)	Self weight (kg)
KM 505	complete, incl. hydraulic couplings (KM 204 03)	4x Ø18 / □ 140	12
KM 505 01	upper element fitted to rotator incl. mobile and fixed parts		5
KM 204 01	mobile part of hydraulic quick coupling (2 pieces) for KM 505 01		
KM 505 02	lower element mounted to the attachment	4x Ø18 / □ 140	7
KM 505 03	rigid suspension link with non-rotating hook to connect to the KM 505 01		7
KM 505 05	distance ring between KM 505 and KM 461 universal fork		5

KM 505 01

KM 505 02

KM 505 03

KM 505 HD – Heavy duty quick change system for shaft-type rotators

The quick change system enables an easy exchange between different attachments. The mechanical coupling and locking is achieved by the turning motion of the rotator. You simply disconnect the quick couplings and disengage the locking device manually. The upper element of the heavy duty quick change system is available for the **KINSHOFER** shaft rotators KM 04 S68-30US or KM 06 S68-40. The KM 505 system allows the easy exchange between pallet fork and clamshell bucket for example - especially developed for the heavy duty task with clamshell buckets.

Type	Description	Hole pattern of flange (mm)	Self weight (kg)
KM 505 HD	complete, incl. hydraulic couplings (KM 204 03)	4x Ø18 / □ 140	18
KM 505 01 HD	upper element HD fitted to rotator incl. mobile and fixed parts		7
KM 204 01	mobile part of hydraulic quick coupling (2 pieces) for KM 505 01 HD		
KM 505 02 HD	lower element HD mounted onto attachment	4x Ø18 / □ 140	11
KM 505 03 HD	rigid suspension link with non-rotating hook to connect to the KM 505 01 HD		14
KM 505 05	distance ring between KM 505 HD and KM 461 universal fork		5

KM 505 01 HD

KM 505 02 HD

KM 505 03 HD

KM 203 – Connecting hoses / KM 204 – Hydraulic quick change kit for hoses

KM 203 01

KM 204 01

KM 204 02

Type	Description
KM 203 01	short connecting hoses between rotator and attachment with standard fittings M 18 x 1,5 (2 pieces)
KM 203 03	long connecting hoses between rotator and crane – please specify dimensions (4 pieces)

KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 02	fixed part of hydraulic quick coupling for rotator (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

The technically unique KM 332 brick stack grapple is a versatile tool for palletized and non-palletized materials.

- **Rigid or adjustable plunge depth** of parallel opening and closing clamping arms - hydraulically operated.
- **Versatile tool** with opening range of 400 mm to 1400 mm i.e. for handling of single concrete products like curbstones, or handling of brick packs.
- **Handling of heavy loads** with reinforced version **KM 333**.
- **Adjustable plunge depth** of **KM 332V** and **KM 333V** can match the size of the stack-easy adaption with a mechanical latch.
- **Precise synchronisation of the arms** as a result of two in series double acting hydraulic cylinders.
- **Safety** through internal pressure relief valve (independent from crane pressure) and non-return valve (safe clamping force at pressure drop).
- **Long life** due to generously dimensioned bearings, integrated grease reservoir, automatic wear compensation of main bearing, spherical central bearing for the cylinders.
- **Easy to use** with durable and replaceable rubber inserts – simple to operate between the stacks.

KM 332V

Packages brick stack grapple KM 332c

Type	Plunge depth	Load capacity at min./max. plunge depth	Gripping A min./max.	Height (incl. rotator)	Self weight
	(mm)	(kg)	(mm)	(mm)	(kg)
KM 332-1000c	1000	2000	400 – 1400	1415	310
KM 332V-1100c	1100 – 1650	1900 / 1350	400 – 1400	1515 – 2065	355

Package consists of: brick stack grapple, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, compression rails KM 381 29 1000 (length 1000 mm), pressure relief valve, non-return valve

Please note:

- the load capacity listed in the table depends on the load (the surface conditions, the size of individual stones, stack size and kind of banding) – the capacity listed does not apply to stacks of low-profile and unbanded items. Compression Rails will be KM 381 39 for packages in the UK
- other packages with different opening ranges available: KM 332-850c/ -1000c/ -1100c/ -1200/ -1300c in the UK

Brick stack grapples KM 332 / KM 333

Type	Plunge depth	Load capacity at min./max. plunge depth	Gripping A min./max.	Height (w/o rotator)	Self weight (w/o compression rails)
	(mm)	(kg)	(mm)	(mm)	(kg)
KM 332-850	850	2200	400 – 1400	1065	245
KM 332-1000	1000	2000	400 – 1400	1215	255
KM 332-1300	1300	1600	400 – 1400	1515	275
KM 332V-850	850 – 1400	2200 / 1600	400 – 1400	1065 – 1615	290
KM 332V-1100	1100 – 1650	1900 / 1350	400 – 1400	1315 – 1865	340
KM 333-850	850	3000	400 – 1400	1090	400
KM 333-1000	1000	2500	400 – 1400	1240	415
KM 333V-1100	1100 – 1650	2300 / 1600	400 – 1400	1340 – 1890	490

Please note:

- the load capacity listed in the table depends on the load (the surface conditions, the size of individual stones, stack size and kind of bundling). The capacity listed does not apply to stacks of low-profile and unbundled items
- the price does not include the compression rails
- wider opening ranges 400 – 1800 mm are available for

– KM 332
– KM 333

Accessories

Type	Description
------	-------------

KM 04 F	recommended KINSHOFER rotator for KM 332 / KM 333
---------	--

Requirements of truck crane

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min
20 - 37 MPa (200 - 370 bar) at max. 40l/min

Technical drawings

Compression rails

KM 381 29

Type	Description	Length (mm)	Self weight (kg)
KM 381 29 720	compression rails with smooth rubber inserts (2 pieces)	720	17
KM 381 29 1000		1000	24
KM 381 29 1250		1250	28

KM 381 39

KM 381 39 720	compression rails with two rubber inserts, upper insert contoured, lower insert smooth (2 pieces each)	720	24
KM 381 39 1000		1000	33
KM 381 39 1250		1250	42

KM 381 32

KM 381 32 1000	spring loaded rails with parallel-action teeth (2 pieces) - fitted in seconds by locking lever	1000	62
KM 381 32 1250		1250	76

KM 381 09

KM 381 09 720	compression rails for adapter KM 381 38 (2 pieces)	720	17
KM 381 09 1000		1000	23
KM 381 09 1250		1250	28

KM 381 38	adapter for clamping arms to take compression rails KM 381 09	40
-----------	---	----

Please note: additional lengths of compression rails are available on request.

Others

Type	Description	Self weight (kg)
Non-standard opening range: all grapples are available with opening ranges not listed. Call for details.		
Non-standard plunge depth: all grapples are available with plunge depth not listed. Call for details.		

KM 381 08

KM 381 08 S	tilting device to reduce overall height of the equipment in transport	for shaft rotators	12
KM 381 08 F		for flange rotators	18

KM 381 18

KM 381 18	height reduction link to reduce the overall height of the equipment in transport - for flange rotators	15
-----------	---	----

KM 381 31

KM 381 05	height stop for quick adjustment of plunge depth	8
KM 381 06	spring loaded guide rails for stabilizing the top layer of the stack	---
KM 381 07	spring loaded guide plates for lateral stabilizing of the stack	---
KM 381 31	adapter for concrete pipes with diameters from 800 to 1350 mm	60

The robust brick stack grapple KM 331 handles loads up to 2000 kg.

- **Fixed plunge depth** with pivot clamping arms - hydraulically operated.
- **Versatile tool** with opening range of 40 mm to 1500 mm i.e. for handling of single concrete products like curbstones, or handling of palletized brick packs.
- **Synchronised function of clamping arms** due to sturdy gear-toothed quadrants.
- **Safety** through internal pressure relief valve (independent from crane pressure) and holding valve (safe clamping force at pressure drop).
- **Reduced overall height** in comparison to the plunge depth due to lower rotator position.
- **Compression rails** with durable and replaceable rubber inserts.

Packages brick stack grapple KM 331c

Type	Plunge depth A (mm)	Load capacity (kg)	Gripping D (min./max.) (mm)	Height C (mm)	Self weight (kg)
KM 331-1000c	1000	2000	220 – 1420	1565	315
KM 331-1100c	1100	2000	160 – 1450	1665	320
KM 331-1200c	1200	1800	98 – 1475	1765	325
KM 331-1300c	1300	1600	40 -1500	1865	330

Package consists of: brick stack grapple, **KINSHOFER** rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, compression rails KM 381 40 1000 (length 1000 mm), pressure relief valve, holding valve

Please note:

- the load capacity listed in the table depends on the load (the surface conditions, the size of individual stones, stack size and Type of banding). The grapple is not suitable for stacks of low-profile and unbundled items
- full plunge depth is only suitable up to opening range of 1100 mm (see Technical Drawings)

Accessories

Type	Description	Self weight (kg)
KM 511 4500	upper suspension with pendulum damper	15
KM 381 40 1000	compression rails – 1000 mm (2 pieces)	40
KM 381 40 1250	compression rails – 1250 mm (2 pieces)	52
KM 685 06 hook set 4	lifting hooks with safety latches (4 pieces)	

Requirements of truck crane

Operating pressure at oil flow:

20 - 26 MPa (200 - 260 bar) at max. 75 l/min

20 - 37 MPa (200 - 370 bar) at max. 40 l/min

Technical drawings

Pallet Fork with tines adjustable by spindle

KM 401

The efficient pallet fork KM 401 with a spring loaded centre of gravity can easily be adapted to different loads with adjustable plunge depth and adjustable tine spread.

- **Efficient handling** of many different kinds of loads like stone or brickstack, protection trellis or other general cargo is possible due to the easy adjustment with a stainless steel-plastic-sliding guide in the upper part.
- **Versatile height** from 1050 mm to 1650 mm adjustable in three steps with a lock pin.
- **Versatile width** of tines from 475 mm to max. 835 mm adjustable with a smooth running, stainless spindle.
- **Easy to use** due to the dimensions of the pallet fork. Since no part of the pallet fork is wider than a standard pallet, a second row can be loaded and loads close to walls can also be handled without problems.

Pallet fork KM 401

Type	Load capacity (kg)	Throat height N (min./max.) (mm)	Tine length L (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight ²⁾ (kg)
KM 401-1500-500	1500	1050 – 1650	980	475 – 815	80 x 35	500	130
KM 401-2000-500	2000	1050 – 1650	980	495 – 835	100 x 35	500	150
KM 401-2500-500	2500	1050 – 1650	980	475 – 815	90 x 40	500	210
KM 401-3000-500	3000	1050 – 1650	980	485 – 825	100 x 45	500	225
KM 401-1500-600	1500	1050 – 1650	1150	495 – 835	100 x 35	600	165
KM 401-2000-600	2000	1050 – 1650	1150	475 – 815	90 x 40	600	205
KM 401-2500-600	2500	1050 – 1650	1150	485 – 825	100 x 45	600	230

Package consists of: pallet fork, protection chain KM 460 01, 2 chain elements for suspension ²⁾ weight without protection chain

Please note:

- a protection trellis or net is mandatory for loose material (EN 13155)
- spring loaded centre of gravity functions with a min. pack weight of approx. 250 to 500 kg

Accessories

Type	Description
KM 04 S	KINSHOFER shaft rotator – up to 4500 kg load capacity
KM 460 03 KM 04 S	rigid suspension link with pin for rotator KM 04 S

Technical drawings

The efficient hydraulic pallet fork KM 401H with hydraulically compensating centre of gravity can easily be adapted to different loads with adjustable plunge depth and adjustable tine spread and provides a more comfortable use.

- **Efficient handling** of many different kinds of loads like stone or brickstack, protection trellis or other general cargo is possible due to the hydraulic shifting.
- **KM 401H: Precise positioning** of the loads is no problem in combination with the **KINSHOFER** rotator – continuous rotation, precise start and braking ability.
- **Versatile height** from 1050 mm to 1650 mm adjustable in three steps with a lock pin.
- **Versatile width** of tines from 475 mm to max. 835 mm adjustable with a smooth running, stainless spindle.
- **Easy to use** due to the dimensions of the pallet fork. Since no part of the pallet fork is wider than a standard pallet, a second row can be loaded and loads close to walls can also be handled without problems.

Package pallet fork KM 401H-1500c

Type	Load capacity (kg)	Throat height N (mm)	Tine length L (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight ¹⁾ (kg)
KM 401H-1500c	1500	1050 – 1650	980	475 – 815	80 x 35	500	200

Package consists of: pallet fork, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501, protection chain KM 460 01

Pallet fork KM 401H

Type	Load capacity (kg)	Throat height N (mm)	Tine length L (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight ¹⁾ (kg)
KM 401H-1500-500	1500	1050 – 1650	980	475 – 815	80 x 35	500	150
KM 401H-2000-500	2000	1050 – 1650	980	495 – 835	100 x 35	500	175
KM 401H-2500-500	2500	1050 – 1650	980	475 – 815	90 x 40	500	230
KM 401H-1500-600	1500	1050 – 1650	1150	495 – 835	100 x 35	600	180
KM 401H-2000-600	2000	1050 – 1650	1150	475 – 815	90 x 40	600	230
KM 401H-2500-600	2500	1050 – 1650	1150	485 – 825	100 x 45	600	250

Package consists of: pallet fork, protection chain KM 460 01

¹⁾ weight without rotator and protection chain

Please note: - a protection trellis or net is mandatory for loose material (EN 13155)

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 401H
KM 04 S	KINSHOFER shaft rotator – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotators
KM 502 4500	reduction link between rotator and grapple
KM 460 03 KM 04 S	rigid suspension link with pin for rotator KM 04 S

Requirements of truck crane

Operating pressure at oil flow:
max. 20 MPa (200 bar) at 20 - max. 40 l/min

⚠ **Mind the pressure!**

Technical drawings

The telescopic pallet fork KM 401T with spring loaded centre of gravity is based on the regular KM 401, but additionally features the possibility to extend to a height of up to 2500 mm.

- **Efficient handling** of overheight loads such as insulating material – thanks to the adjustable height of up to 2500 mm and the easy adjustment with a stainless steel-plastic-sliding guide in the upper part.
- **Versatile height** from 1200 mm to 2500 mm adjustable in steps with a lock pin.
- **Versatile width** of tines from 475 mm to max. 835 mm adjustable with a smooth running, stainless spindle.
- **Easy to use** due to the dimensions of the pallet fork. Since no part of the pallet fork is wider than a standard pallet, a second row can be loaded. As no part of the pallet fork is wider than the tines, loads close to walls can be handled without problems.

Telescopic pallet fork KM 401T

Type	Load capacity (kg)	Throat height N (min./max.) (mm)	Tine length (mm)	Tine spread (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight ¹⁾ (kg)
KM 401T-1500-500	1500	1200 – 2500	980	475 – 815	80 x 35		145
KM 401T-2000-500	2000	1200 – 2500	980	495 – 835	100 x 35	500	165
KM 401T-2500-500	2500	1200 – 2500	980	475 – 815	90 x 40	500	230
KM 401T-3000-500	3000	1200 – 2500	980	485 – 825	100 x 45	500	245
KM 401T-1500-600	1500	1200 – 2500	1150	495 – 835	100 x 35	600	180
KM 401T-2000-600	2000	1200 – 2500	1150	475 – 815	90 x 40	600	225
KM 401T-2500-600	2500	1200 – 2500	1150	485 – 825	100 x 45	600	250

Package consists of: telescopic pallet fork, protection chain KM 460 01, 2 chain elements for suspension

Please note:

- protection trellis or net is mandatory for loose material (EN 13155)
- automatic compensation of centre of gravity functions with a min. pack weight of approx. 250 to 500 kg

Accessories

Type	Description
KM 04 S	KINSHOFER shaft rotator – up to 4500 kg load capacity
KM 460 03 KM 04 S	rigid suspension link with pin for rotator KM 04 S

Technical drawings

The telescopic pallet fork KM 401HT with hydraulically compensating centre of gravity is based on the regular KM 401H, but additionally features the possibility to extend to a height of up to 2500 mm and provides a more comfortable use than the mechanical version.

- **Efficient handling** of overheight loads such as insulating material – thanks to the adjustable height of up to 2500 mm and the hydraulic shifting (KM 401HT).
- **precise positioning** of the loads is no problem in combination with the **KINSHOFER** rotator – continuous rotation, precise start and braking ability.
- **Versatile height** from 1200 mm to 2500 mm adjustable in steps with a lock pin.
- **Versatile width** of tines from 475 mm to max. 835 mm adjustable with a smooth running, stainless spindle.
- **Easy to use** due to the dimensions of the pallet fork. Since no part of the pallet fork is wider than a standard pallet, a second row can be loaded. As no part of the pallet fork is wider than the tines, loads close to walls can be handled without problems.

Telescopic pallet fork KM401HT

Type	Load capacity (kg)	Throat height N (mm)	Tine length (mm)	Tine spread (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight ¹⁾ (kg)
KM 401HT-1500-500	1500	1200 – 2500	980	475 – 815	80 x 35	500	165
KM 401HT-2000-500	2000	1200 – 2500	980	495 – 835	100 x 35	500	190
KM 401HT-2500-500	2500	1200 – 2500	980	475 – 815	90 x 40	500	250
KM 401HT-1500-600	1500	1200 – 2500	1150	495 – 835	100 x 35	600	195
KM 401HT-2000-600	2000	1200 – 2500	1150	475 – 815	90 x 40	600	250
KM 401HT-2500-600	2500	1200 – 2500	1150	485 – 825	100 x 45	600	270

Package consists of: telescopic pallet fork, protection chain KM 460 01

¹⁾ weight without rotator and protection chain

Please note: – protection trellis or net is mandatory for loose material (EN 13155)

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 401HT
KM 04 S	KINSHOFER shaft rotator – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotators
KM 502 4500	reduction link between rotator and grapple
KM 460 03 KM 04 S	rigid suspension link with pin for rotator KM 04 S

Requirements of truck crane

Operating pressure at oil flow:
max. 20 MPa (200 bar) at 20 - max. 40 l/min

⚠ **Mind the pressure!**

Technical drawings

**KM 460
protection trellis**

The protection trellis is used to secure loose loads handled with pallet forks KM 415 and KM 414 – e.g. brick packages, loose construction materials. When handling loose material, a protection trellis or net to secure the load, is obligatory (EN 13155). The maximum capacity is 2000 kg. The protection trellis can be mounted within a few minutes and is thus suitable for each construction site without any problems.

Pallet Fork with tines adjustable by lock pin

KM 415

The robust pallet fork KM 415 with spring loaded centre of gravity compensation can easily be adapted to different loads with adjustable plunge depth and adjustable tine spread.

- **Efficient handling** of many different kinds of loads in an economic, one-man operation is possible due to the automatic shifting of the KM 415 to a preset position. Compression springs return slide to initial position.
- **Throat height adjustable in steps** from 1050 mm to 1650 mm with a lock pin.
- **Tine spread adjustable in steps** from 325 mm to max. 975 mm with a lock pin.

Pallet fork KM 415

Type	Load capacity (kg)	Throat height N (min./max.) (mm)	Tine length L (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight (w/o rotator) (kg)
KM 415-1500-500	1500	1050 – 1650	980	325 – 920	80 x 35	500	135
KM 415-2000-500	2000	1050 – 1650	980	345 – 940	100 x 35	500	155
KM 415-2500-500	2500	1050 – 1650	980	355 – 945	90 x 40	500	180
KM 415-3000-500	3000	1050 – 1650	980	385 – 975	100 x 45	500	215
KM 415-1500-600	1500	1050 – 1650	1150	345 – 940	100 x 35	600	170
KM 415-2000-600	2000	1050 – 1650	1150	355 – 945	90 x 40	600	200
KM 415-2500-600	2500	1050 – 1650	1150	385 – 975	100 x 45	600	225
KM 415-3000-600	3000	1050 – 1650	1150	385 – 975	100 x 45	600	225

Package consists of: pallet fork, protection chain KM 460 01, 2 chain elements for suspension

- Please note:**
- protection trellis or net is mandatory for loose material (EN 13155).
 - Automatic compensation of centre of gravity functions with a min. pack weight of approx. 250 to 500 kg.

Accessories

Type	Description
KM 460 1100	protection trellis for loads up to 2000 kg – dimensions: 1100x1100x1500mm
KM 460 1300	protection trellis for loads up to 2000 kg – dimensions: 1300x1300x1500mm
KM 04 S	KINSHOFER shaft rotator – up to 4500 kg load capacity
KM 460 03 KM 04 S	rigid suspension link with pin for rotator KM 04 S

Technical drawings

**KM 460
protection trellis**

The protection trellis is used to secure loose loads handled with pallet forks KM 415 and KM 414 – e.g. brick packages, loose construction materials. When handling loose material, a protection trellis or net to secure the load, is obligatory (EN 13155). The maximum capacity is 2000 kg. The protection trellis can be mounted within a few minutes and is thus suitable for each construction site without any problems.

The robust pallet fork KM 414 with manual centre of gravity compensation is an economic alternative.

- Manual change of position of shifting collar by the operator.
- Suspension Ring for **KINSHOFER** flange or shaft rotator, or for a crane hook is included in the package.
- Throat height adjustable in steps from 1050 mm to 1650 mm with a lock pin.
- Tine spread adjustable in steps from 325 mm to max. 975 mm with a lock pin.

Pallet fork KM 414

Type	Load capacity (kg)	Throat height N (min./max.) (mm)	Tine length (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Self weight (w/o rotator) (kg)
KM 414-1500-500	1500	1050 – 1650	980	325 – 920	80 x 35	500	125
KM 414-2000-500	2000	1050 – 1650	980	345 – 940	100 x 35	500	140
KM 414-2500-500	2500	1050 – 1650	980	355 – 945	90 x 40	500	165
KM 414-3000-500	3000	1050 – 1650	980	385 – 975	100 x 45	500	200
KM 414-1500-600	1500	1050 – 1650	1150	345 – 940	100 x 35	600	150
KM 414-2000-600	2000	1050 – 1650	1150	355 – 945	90 x 40	600	195
KM 414-2500-600	2500	1050 – 1650	1150	385 – 975	100 x 45	600	210
KM 414-3000-600	3000	1050 – 1650	1150	385 – 975	100 x 45	600	210

Package consists of: pallet fork, protection chain KM 460 01

Please note: a protection trellis or net is mandatory for loose material (EN 13155)

Accessories

Type	Description
KM 460 1100	protection trellis for loads up to 2000 kg – dimensions: 1100x1100x1500mm
KM 460 1300	protection trellis for loads up to 2000 kg – dimensions: 1300x1300x1500mm
KM 04 F	KINSHOFER flange rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotators
KM 502 4500	reduction link between rotator and grapple
KM 460 04 KM 04 S	non-rotating hook for rotator KM 04 S

Technical drawings

Telescopic Pallet Fork with tines adjustable by lock pin

KM 414T

The robust telescopic pallet fork KM 414T with manual centre of gravity compensation is an economic alternative due to its versatility. Besides the properties of the regular KM 414 pallet fork, the KM 414T additionally features the possibility to extend to a height of up to 2500 mm.

- **Manual change of position of shifting collar** by the operator.
- **Suspension Ring** for **KINSHOFER** flange or shaft rotator, or for a crane hook is included in the package.
- **Throat height adjustable in steps** from 1100 mm to 2500 mm with a lock pin.
- **Tine spread adjustable in steps** from 325 mm to max. 975 mm with a lock pin.

Telescopic pallet fork KM 414T							
Type	Load capacity (kg)	Throat height N (min./max.) (mm)	Tine length (mm)	Tine spread Z (min./max.) (mm)	Tine dimensions (width x height) (mm)	Centre of gravity (mm)	Weight*
KM 414T-1500-500	1500	1100 – 2500	980	325 – 920	80 x 35	500	140
KM 414T-2000-500	2000	1100 – 2500	980	345 – 940	100 x 35	500	155
KM 414T-2500-500	2500	1100 – 2500	980	355 – 945	90 x 40	500	190
KM 414T-3000-500	3000	1100 – 2500	980	385 – 975	100 x 45	500	225
KM 414T-1500-600	1500	1160 – 2500	1150	345 – 940	100 x 35	600	165
KM 414T-2000-600	2000	1160 – 2500	1150	355 – 945	90 x 40	600	220
KM 414T-2500-600	2500	1160 – 2500	1150	385 – 975	100 x 45	600	235

* weight w/o rotator w/suspension ring for crane hook

Package consists of: telescopic pallet fork, protection chain KM 460 01

Please note: a protection trellis or net is mandatory for loose material (EN 13155)

Accessories	
Type	Description
KM 460 1100	protection trellis for loads up to 2000 kg – dimensions: 1100x1100x1500mm
KM 460 1300	protection trellis for loads up to 2000 kg – dimensions: 1300x1300x1500mm
KM 04 F	KINSHOFER flange rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotators
KM 502 4500	reduction link between rotator and grapple
KM 460 04 KM 04 S	non-rotating hook for rotator KM 04 S

Technical drawings

Thanks to the universal extensions for the pallet forks KM 401(H), KM 414 and KM 415, the throat height of each of these types can be extended by 750 mm or 1200 mm respectively.

- **Fast mounting** due to easy positioning of the extension by lock pin between upper and lower part of the respective pallet fork.
- **Throat height adjustable in steps** with a lock pin. The general throat height can be extended by the extension but also removed easily.
- **Adjustable tine spread** and all other functions of the pallet forks remain untouched.
- **Ideally adjusted** to the respective load capacity/centre of gravity of the pallet fork.
- **Two lengths available:** 750 mm or 1200 mm.

Extensions for pallet forks KM 460

Type	for Pallet forks KM 401(H) / KM 414 / KM 415 load capacities / centres of gravity (kg/mm)	Extension for throat height by (mm)	Weight (only extension) (kg)
KM 460-750-500	1500/500 / 1500/600 2000/500	750	26
KM 460-750-600	2500/500 / 2500/600 3000/500*	750	35
KM 460-1200-500	1500/500 / 1500/600 2000/500	1200	35
KM 460-1200-600	2500/500 / 2500/600 3000/500*	1200	49

* 3000/600 on request

Package consists of: extension, lock pin

Technical drawings

Extension by 750 mm on KM 401H (w/o rotator)

Extension by 1200 mm on KM 401

The universal fork KM 461 for loader cranes handles wallboards and other lying building materials up to a size of 1250 height and 460 mm depth.

- **Different tine spreads:** besides the standard tine spread of 640-1600mm further tine spreads are available (up to 1000, 1830 or 2130 mm), depending on the sheets that have to be handled.
- **Safe transport** of sheets of wallboard in the hinged lower section. The boards can be lifted and folded into a vertical position and clamped between the tines and frame, preventing them from sliding during handling.
- **Protection of the sheets** during unloading through semi-tapered forged tines, equipped with rollers and pads. A standard centre slide gives an additional support point for your loads.
- **Security** is assured even in case of a drop in pressure due to the integrated counterbalance valve that prevents the fork from opening unintentionally. The hydraulic cylinder is equipped with a pressure relief valve to prevent overload.
- **Accurate positioning** of the load is ensured by the tilt cylinder and the **KINSHOFER** rotator.
- **The special version of the universal fork, the KM 461A** with a second suspension point on the main beam enables the unloading of lying boards through narrow openings in the wall.

Package universal fork KM 461-1500c

Type	Load capacity (kg)	Tine spread Z (min./max.) (mm)	max. Height of load (mm)	max. Depth of load (mm)	Weight (kg)
KM 461-1500c	1500	640 – 1830	1250	460	410
Package consists of: universal fork, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, counterbalance valve					

Universal fork KM 461

Type	Load capacity (kg)	Tine spread Z (min./max.) (mm)	max. Height of load (mm)	max. Depth of load (mm)	Weight (kg)
KM 461-800	800	600 – 1000	1250	460	265
KM 461-1000	1000	640 – 1600	1250	460	340
KM 461-1500/1600		640 – 1600	1250	460	380
KM 461-1500/1830	1500	640 – 1830	1250	460	390
KM 461-1500/2130		640 – 2130	1250	460	395
KM 461-2000/1600		640 – 1600	1250	460	390
KM 461-2000/1830	2000	640 – 1830	1250	460	400
KM 461-2000/2130		640 – 2130	1250	460	405
KM 461-2500/1600		640 – 1600	1250	460	400
KM 461-2500/1830	2500	640 – 1830	1250	460	410
KM 461-2500/2130		640 – 2130	1250	460	415

Please note:

- the max. dimensions of the load are 1250 x 460 mm (height x depth). The max. width of the load is depending on the tine spread
- the Universal Fork KM 461-800 is delivered with an integrated rack and an upper suspension for a **KINSHOFER** shaft rotator
- KM 461A: the special version of the Universal Fork KM 461-1500/1600 is delivered with a second suspension point on the main beam

Accessories

Type	Description	Weight (kg)
KM 04 F	recommended KINSHOFER rotator for KM 461 (for load capacity over 1000 kg)	26
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity	26
KM 04 S68-30US	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity	28
KM 505 + KM 505 05	quick change system for KM 04 S with distance ring (for load capacity over 1000 kg, not in combination with KM 461-800)	17
KM 505 HD + KM 505 05	heavy duty quick change system for KM 04 S68-30US with distance ring (for over 1000 kg, not in combination with KM 461-800)	23
KM 502 4500	reduction link between rotator and grapple	3
KM 461 08	adjustable clamping device to secure single sheets of smaller packs (for load capacity over 1000 kg)	14
KM 461 09	rack for safe and easy handling of folded universal fork (for load capacity over 1000 kg)	9

Requirements of truck crane

Operating pressure at oil flow:

20 - 26 MPa (200 – 260 bar) at max. 75 l/min
20 - 37 MPa (200 – 370 bar) at max. 40 l/min

Technical drawings

The hydraulic drive unit **HPXdrive Standard**, characterized by its constant closing force, is optimally suited for daily operations in general construction, civil engineering and landscaping. Thanks to its constant closing force of 34 kN, the **HPXdrive Heavy Duty** is ideal for difficult tasks.

In contrast to conventional hydraulic grabs, with the **HPXdrive** the torque is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. The force is delivered to two shafts, on which the shells are mounted. These advantages of the **HPXdrive** - technology provide an extended service life and higher efficiency.

The compact design of the **HPXdrive** without open greasing points allows for operations in water protection areas, as no lubricant can be washed out.

HPXdrive

Setting **THE** Standard for Innovative Grab Technology for more than 15 years!

VAST LIFESPAN EXTENSION COMPARED TO CONVENTIONAL CYLINDER GRABS AT EXTREMELY LOW COST OF OWNERSHIP

CONSTANT CLOSING FORCE DURING THE COMPLETE CLOSING CYCLE

NO PROTRUDING COMPONENTS

LOW MAINTENANCE

ABSOLUTE SHELL SYNCHRONISATION WITHOUT COMPENSATION RODS!

PRESSURE RELIEF VALVE & NON-RETURN VALVE FOR SECURE WORKING

Comparison of Closing Forces in kN

Compact Design

conventional cylinder grab
KM 605HPX / KM 604HPX

EASY SHELL EXCHANGE IN LESS THAN 10 MINUTES!

Shells mounted

Loosen 4 bolts on each side

Remove connecting pieces one after another

HPXdrive loosened

Lift **HPXdrive** for exchange of shells

HOMEMADE BY KINSHOFER!
WE DEVELOP AND PRODUCE EVERYTHING IN-HOUSE –
FROM ROTATOR TO DRIVE UNIT AND GRAB!

NO GREASE POINTS!
IDEAL FOR WORKS IN WATER
PROTECTION AREAS AND
UNDER WATER!

ROTATOR WITH DIRECT
CONNECTION TO
THE **HPXdrive**

OPTIMAL WEIGHT &
COMPACT DESIGN

The bucket shells are bolted to the shafts and therefore easy to replace by another set. Different types of shells for diverse applications can be refitted onto the driving unit, e.g. clamshell bucket with or without open shells, multi purpose grab and rock and timber grab.

The **HPXdrive Standard** as an allround unit is perfect for the daily routine jobs. The advantages of the **HPXdrive**-technology – the constant high closing force and the compact design – guarantee a long life and reliability.

The standard rotator of the **HPXdrive Standard** is the **KINSHOFER** rotator with flange KM 04 F140-30V. In case a quick change to a non-rotating hook is necessary, the **HPXdrive** can be delivered with the **KINSHOFER** shaft rotator KM 04 S in combination with either the quick change system KM 505 or the reduction link KM 502.

Technical information HPXdrive Standard:

Torque (at 26 MPa):	Operating pressure at oil flow:
12000 Nm	26 MPa (260 bar) at max. 75 l/min
	26 - 37 MPa (260 - 370 bar) at max. 40 l/min

HPXdrive Standard with flange rotator HPX-SD-04F-30V

Package consists of: upper suspension KM 501 4500, rotator KM 04 F140-30V, drive unit **HPXdrive Standard** with pressure relief valve and non-return valve

Self weight: 160 kg

Height: 480 mm

HPXdrive Standard/502 with shaft rotator and reduction link HPX-SD-502

Package consists of: upper suspension KM 501 4500, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, drive unit **HPXdrive Standard** with pressure relief valve and non-return valve

Self weight: 165 kg

Height: 535 mm

HPXdrive Standard/505 with shaft rotator and quick change system HPX-SD-505

Package consists of: upper suspension KM 501 4500, rotator KM 04 S, quick exchange system KM 505, connecting hoses KM 203 01, drive unit **HPXdrive Standard** with pressure relief valve and non-return valve

Self weight: 170 kg

Height: 575 mm

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with KM 04 S68-30US

Please note: The drive unit **HPXdrive Standard** can only be used in combination with **KINSHOFER** Rotator and Shells.

Exchangeable Shells

HPXdrive Standard

The bucket shells of the **HPXdrive Standard** are bolted to the shafts, and therefore it is very easy to replace them with another set of shells. Different types of shells for different applications can be refitted onto the driving unit, e.g. clamshell bucket, rock grapple, timber grapple, hay and forestry grapple and multi purpose clamshell. Other types of shells are available on request.

The interchangeable shells are delivered with an exchange aid that guarantees the **HPXdrive Standard** can be positioned with ease.

Package consists of: exchangeable shells, bolt-on teeth
(for KM 604HPX, KM 626HPX), exchange aid kit

Type	Volume (litre)	Width (mm)	Opening max. (mm)	Number of teeth/tines	Self weight (kg)
Shells for clamshell bucket – KM 604HPX					
KM 604HPX-200S	200	400	1395	4	130
KM 604HPX-250S	250	500	1395	4	145
KM 604HPX-325S	325	600	1395	6	160
KM 604HPX-350S	350	650	1395	6	165
KM 604HPX-450S	450	800	1395	6	180

Shells for small clamshell bucket – KM 626HPX					
KM 626HPX-95S	95	400	900	4	90
KM 626HPX-100S	100	450	900	4	95
KM 626HPX-150S	150	600	900	6	120

Shells for clamshell bucket with open shells – KM 604U HPX					
KM 604U HPX-250S	250	570	1595	-	215
KM 604U HPX-300S	300	670	1595	-	235
KM 604U HPX-400S	400	820	1595	-	255
KM 604U HPX-500S	500	1020	1595	-	285

Tines for rock grapple – KM 613HPX					
KM 613HPX-0,16S	0,16 m ²	400	1230	-	75

Tines for timber grapple – KM 632HPX					
KM 632HPX-0,16S	0,16 m ²	400	1225	-	75

Tines for hay and forestry grapple – KM 641HPX					
KM 641HPX-0,2S	0,20 m ²	670	1200	7	95
KM 641HPX-0,4S	0,40 m ²	940	1695	7	160

Please note: The drive unit **HPXdrive Standard** can only be used in combination with **KINSHOFER** Rotator and Shells.

An allround clamshell bucket using the *HPXdrive Standard* for digging and handling, the KM 604HPX is ideal for the daily routine work. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (19 kN at 26 MPa operating pressure) over the entire opening and closing process.

Packages clamshell bucket KM 604HPX with **KINSHOFER** flange rotator

Type	Volume	Width E	Height (incl. rotator)	max. Opening A	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 604HPX-200c	200	400	1020	1390	4	290	19	3000
KM 604HPX-250c	250	500	1020	1390	4	305	19	3000
KM 604HPX-325c	325	600	1020	1390	6	320	19	3000
KM 604HPX-350c	350	650	1020	1390	6	325	19	3000
KM 604HPX-450c	450	800	1020	1390	6	340	19	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F140-30V, upper suspension KM 501 4500, pressure relief valve, non-return valve

Please note: the KM 604HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 604HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume	Width E	Height (incl. rotator)	max. Opening A	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 604HPX-200/502c	200	400	1075	1390	4	295	19	3000
KM 604HPX-250/502c	250	500	1075	1390	4	310	19	3000
KM 604HPX-325/502c	325	600	1075	1390	6	325	19	3000
KM 604HPX-350/502c	350	650	1075	1390	6	330	19	3000
KM 604HPX-450/502c	450	800	1075	1390	6	345	19	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 680 01	scraper
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 685 08	extension for excavating e.g. trenches (for canal and civil engineering) – 450 mm (30 kg)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 26 MPa (260 bar) at max. 75 l/min
 26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The KM 626HPX with the *HPXdrive Standard* for digging and handling, is due to its size ideal for small cranes. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator** with shaft is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (31 kN at 26 MPa operating pressure) over the entire opening and closing process.

Packages clamshell bucket KM 626HPX with **KINSHOFER** flange rotator

Type	Volume	Width E	Height	max. Opening A	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 626HPX-95c	95	400	770	890	4	250	31	2000
KM 626HPX-100c	100	450	770	890	4	255	31	2000
KM 626HPX-150c	150	600	770	890	6	280	31	2000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F140-30V, upper suspension KM 501 4500, pressure relief valve, non-return valve

Please note: the KM 626HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 626HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume	Width E	Height	max. Opening A	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 626HPX-95/502c	95	400	825	890	4	255	31	2000
KM 626HPX-100/502c	100	450	825	890	4	260	31	2000
KM 626HPX-150/502c	150	600	825	890	6	285	31	2000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 680 02	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:

26 MPa (260 bar) at max. 75 l/min

26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The KM 604U HPX is a clamshell bucket using the *HPXdrive Standard* for handling and easy digging tasks. The open shells enable the handling of bulky materials. Non-return valve, pressure relief valve, welded hooks and reversible wear plates are delivered on each grapple. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (17 kN at 26 MPa operating pressure) over the entire opening and closing process.

Packages clamshell bucket KM 604U HPX with **KINSHOFER** flange rotator

Type	Volume (litre)	Width E (mm)	Height (mm)	max. Opening A (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 604U HPX-250c	250	570	1100	1590	375	17	3000
KM 604U HPX-300c	300	670	1100	1590	395	17	3000
KM 604U HPX-400c	400	820	1100	1590	415	17	3000
KM 604U HPX-500c	500	1020	1100	1590	445	17	3000

Package consists of: clamshell bucket, rotator KM 04 F140-30V, upper suspension KM 501 4500, wear plates KM 685 07 set, welded hooks KM 685 06 hook set 2, pressure relief valve, non-return valve

Please note: the KM 604U HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 604U HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume (litre)	Width E (mm)	Height (mm)	max. Opening A (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 604U HPX-250/502c	250	570	1155	1590	380	17	3000
KM 604U HPX-300/502c	300	670	1155	1590	395	17	3000
KM 604U HPX-400/502c	400	820	1155	1590	420	17	3000
KM 604U HPX-500/502c	500	1020	1155	1590	450	17	3000

Package consists of: clamshell bucket, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, wear plates KM 685 07, welded hooks KM 685 06 hook set 2, pressure relief valve, non-return valve

Accessories

Type	Description
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)
KM 685 09 C	side plates to screw onto the grapple for easy digging tasks (4 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 26 MPa (260 bar) at max. 75 l/min
 26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The KM 613HPX with *HPXdrive* **Standard** for positioning and handling natural stones, curbstones etc. is an ideal tool for landscaping architecture. A non-return valve secures constant pressure even in case of unexpected pressure drop. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (18 kN at 26 MPa operating pressure) over the entire opening and closing process.

Package rock grapple KM 613HPX with **KINSHOFER** flange rotator

Type	Capacity (m ²)	Width E (mm)	Height (mm)	max. Opening (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 613HPX-0,16c	0,16	400	1000	1200	235	18	1000

Package consists of: rock grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, pressure relief valve, non-return valve
Please note: the KM 613HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package rock grapple KM 613HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity (m ²)	Width E (mm)	Height (mm)	max. Opening (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 613HPX-0,16/502c	0,16	400	1055	1200	240	18	1000

Package consists of: rock grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 26 MPa (260 bar) at max. 75 l/min
 26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The KM 632HPX with *HPXdrive Standard* for loading short logs, shrubbery, branches etc. A non-return valve secures constant pressure even in case of unexpected pressure drop. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (18 kN at 26 MPa operating pressure) over the entire opening and closing process.

Package timber grapple KM 632HPX with **KINSHOFER** flange rotator

Type	Capacity	Width E	Height	min. Log-Ø	max. Opening	Self weight	Closing force	Load capacity
	(m²)	(mm)	(mm)	(mm)	(mm)	(kg)	(kN)	(kg)
KM 632HPX-0,16c	0,16	400	1000	170	1220	235	18	1000

Package consists of: timber grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, pressure relief valve, non-return valve
Please note: the KM 632HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package timber grapple KM 632HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity	Width E	Height	min. Log-Ø	max. Opening	Self weight	Closing force	Load capacity
	(m²)	(mm)	(mm)	(mm)	(mm)	(kg)	(kN)	(kg)
KM 632HPX-0,16/502c	0,16	400	1055	170	1220	240	18	1000

Package consists of: timber grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 26 MPa (260 bar) at max. 75 l/min
 26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The hay and forestry grapple KM641 HPX using the *HPXdrive Standard* is ideal for handling hay, brushwood, compost or manure – often used for municipal operations and road work. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication:** The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (18 kN/14 kN at 26 MPa operating pressure) over the entire opening and closing process.

Package hay and forestry grapple KM 641HPX with **KINSHOFER** flange rotator

Type	Capacity	Width E	Height C + rotator	Max. Opening A	Number of tines	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 641HPX-0,2c	0,20	670	950	1190	7	255	18	1000
KM 641HPX-0,4c	0,40	940	1190	1630	7	320	14	2000

Package consists of: hay and forestry grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, pressure relief valve, non-return valve

Please note: the KM 641HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package hay and forestry grapple KM 641HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity	Width E	Height C + rotator	Max. Opening A	Number of tines	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 641HPX-0,2/502c	0,20	670	1005	1200	7	260	18	1000
KM 641HPX-0,4/502c	0,40	940	1245	1695	7	325	14	2000

Package consists of: hay and forestry grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:

26 MPa (260 bar) at max. 75 l/min

26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The **HPXdrive Heavy Duty** is a powerful version for difficult tasks. The advantages of the **HPXdrive**-technology – the constant high closing force and the compact design – guarantee a long life and reliability.

The standard rotator of the **HPXdrive Heavy Duty** is the **KINSHOFER** rotator with flange KM 04 F140-30V. In case a quick change to a non-rotating hook is necessary, the **HPXdrive** can be delivered with the **KINSHOFER** shaft rotator KM 04 S in combination with the quick change system KM 505 or the reduction link KM 502.

Technical Information HPXdrive Heavy Duty:

Torque (at 32 MPa):
21000 Nm

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min
⚠ Mind the pressure!

HPXdrive Heavy Duty with flange rotator HPX-HD-04F-30V

Package consists of: upper suspension KM 501 4500, rotator KM 04 F140-30V, drive unit **HPXdrive Heavy Duty** with non-return valve

Self weight: 195 kg

Height: 510 mm

HPXdrive Heavy Duty/502 with shaft rotator and reduction link HPX-HD-502

Package consists of: upper suspension KM 501 4500, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, drive unit **HPXdrive Heavy Duty** with non-return valve

Self weight: 200 kg

Height: 565 mm

HPXdrive Heavy Duty/505 with shaft rotator and quick change system HPX-HD-505

Package consists of: upper suspension KM 501 4500, rotator KM 04 S, quick change system KM 505, short connecting hoses KM 203 01, drive unit **HPXdrive Heavy Duty** with non-return valve

Self weight: 205 kg

Height: 605 mm

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with KM 04 S68-30US

Please note: The drive unit **HPXdrive Heavy Duty** can only be used in combination with **KINSHOFER** Rotator and Shells.

Exchangeable Shells

HPXdrive Heavy Duty

The bucket shells of the **HPXdrive Heavy Duty** are bolted to the shafts, and therefore it is very easy to replace them with another set of shells. Different types of shells for different applications can be refitted onto the driving unit, e.g. clamshell bucket, rock grapple, timber grapple, hay and forestry grapple. Other types of shells are available on request.

The interchangeable shells are delivered with an exchange aid that guarantees the **HPXdrive Heavy Duty** can be positioned with ease.

Package consists of: exchangeable shells, bolt-on teeth (for KM 605HPX), exchange aid kit

Type	Volume (litre)	Width (mm)	Opening max. (mm)	Number of teeth/tines	Self weight (kg)
------	-------------------	---------------	----------------------	--------------------------	---------------------

Shells for heavy duty clamshell bucket – KM 605HPX

KM 605HPX-200S	200	400	1420	4	140
KM 605HPX-250S	250	500	1420	4	170
KM 605HPX-350S	350	650	1420	6	200
KM 605HPX-450S	450	800	1420	6	225
KM 605HPX-550S	550	1000	1420	8	265

Shells for heavy duty clamshell bucket for Z-cranes – KM 605HPX-Z

KM 605HPX-Z-240S	240	500	1420	-	180
KM 605HPX-Z-300S	300	650	1420	-	210
KM 605HPX-Z-370S	370	800	1420	-	235
KM 605HPX-Z-460S	460	1000	1420	-	275

Shells for heavy duty clamshell bucket with open shells – KM 605U HPX

KM 605U HPX-300S	300	670	1545	5 *	240
KM 605U HPX-400S	400	820	1545	7 *	260
KM 605U HPX-450S	450	920	1545	7 *	275
KM 605U HPX-500S	500	1020	1545	9 *	295

* optional available with bolt-on teeth (weight w/o teeth)

Shells for heavy duty clamshell bucket with open shells for Z-cranes – KM 605U HPX-Z

KM 605U HPX-Z-400S	400	820	1545	-	275
KM 605U HPX-Z-450S	450	920	1545	-	285
KM 605U HPX-Z-500S	500	1020	1545	-	300
KM 605U HPX-Z-600S	600	1220	1545	-	335

Tines for heavy duty rock grapple – KM 613HPX-HD

KM 613HPX-HD-0,35S	0,35 m ²	400	1705	-	135
--------------------	---------------------	-----	------	---	-----

Tines for heavy duty timber grapple – KM 632HPX-HD

KM 632HPX-HD-0,16S	0,16 m ²	400	1290	-	90
--------------------	---------------------	-----	------	---	----

Tines for heavy duty hay and forestry grapple – KM 641HPX-HD

KM 641HPX-HD-0,4S	0,40 m ²	940	1720	7	195
-------------------	---------------------	-----	------	---	-----

Please note: The drive unit **HPXdrive Heavy Duty** can only be used in combination with **KINSHOFER** Rotator and Shells.

A powerful clamshell bucket with the *HPXdrive Heavy Duty* manages even difficult tasks thanks to its high closing force – ideal for digging and handling. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (30 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

Packages clamshell bucket KM 605HPX with **KINSHOFER** flange rotator

Type	Volume (litre)	Width E (mm)	Height C max. (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
KM 605HPX-200c	200	400	1035	1420	4	335	30	3000
KM 605HPX-250c	250	500	1035	1420	4	360	30	3000
KM 605HPX-350c	350	650	1035	1420	6	390	30	3000
KM 605HPX-450c	450	800	1035	1420	6	420	30	3000
KM 605HPX-550c	550	1000	1035	1420	8	455	30	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve

Please note: the KM 605HPX is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 605HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume (litre)	Width E (mm)	Height C max. (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
KM 605HPX-200/502c	200	400	1090	1420	4	340	30	3000
KM 605HPX-250/502c	250	500	1090	1420	4	365	30	3000
KM 605HPX-350/502c	350	650	1090	1420	6	395	30	3000
KM 605HPX-450/502c	450	800	1090	1420	6	425	30	3000
KM 605HPX-550/502c	550	1000	1090	1420	8	460	30	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description
KM 680 01	scraper
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 685 08	extension for excavating e.g. trenches (for canal and civil engineering) – 450 mm (30 kg)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min

⚠ **Mind the pressure!**

Technical drawings

Heavy Duty Clamshell Bucket with *HPXdrive* for Z-cranes **KM 605HPX-Z**

The KM 605 HPX-Z universal grapple with integrated flap rests flat and safe against the crane arm in its transport position. The special flap at the shell carrier allows to transport a large universal grapple, whereat the grapple does not protrude the carrier machine's width (2,55 m)* – without any loss in loading volume. The flap is secured automatically by a robust pressure piece with rubber bump.

- **Reliability** of the *HPXdrive*. The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Profitability** through low maintenance costs and longer life cycle.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Constant closing force** (34 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

* depending on crane kinematics and mounting

Packages clamshell bucket KM 605HPX-Z with **KINSHOFER** flange rotator

Type	Volume (litre)	Width E (mm)	Height (mm)	Opening A max. (mm)	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
KM 605HPX-Z-240c	240	500	1010	1420	370	34	3000
KM 605HPX-Z-300c	300	650	1010	1420	400	34	3000
KM 605HPX-Z-370c	370	800	1010	1420	430	34	3000
KM 605HPX-Z-460c	460	1000	1010	1420	465	34	3000

Package consists of: clamshell bucket with flap, bolt-on teeth, rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve

Please note: the KM 605HPX-Z is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 605HPX-Z/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume (litre)	Width E (mm)	Height (mm)	Opening A max. (mm)	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
KM 605HPX-Z-240/502c	240	500	1065	1545	375	34	3000
KM 605HPX-Z-300/502c	300	650	1065	1545	405	34	3000
KM 605HPX-Z-370/502c	370	800	1065	1545	435	34	3000
KM 605HPX-Z-460/502c	460	1000	1065	1545	465	34	3000

Package consists of: clamshell bucket with flap, bolt-on teeth, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, pressure relief valve, non-return valve

Accessories

Type	Description:
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min

⚠ **Mind the pressure!**

Technical drawings

The KM 605U HPX is a powerful clamshell bucket using the *HPXdrive Heavy Duty* for handling and easy digging tasks. The open shells enable the handling of bulky materials. Non-return valve, welded hooks and reversible wear plates are delivered on each grapple. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- Versatility with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (28 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

Packages clamshell bucket KM 605U HPX with **KINSHOFER** flange rotator

Type	Volume	Width E	Height	max. Opening	Number of teeth (optional)	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
	(litre)	(mm)	(mm)	(mm)				
KM 605U HPX-300c	300	670	1115	1545	5	430	28	3000
KM 605U HPX-400c	400	820	1115	1545	7	455	28	3000
KM 605U HPX-450c	450	920	1115	1545	7	470	28	3000
KM 605U HPX-500c	500	1020	1115	1545	9	485	28	3000

Package consists of: clamshell bucket, rotator KM 04 F140-30V, upper suspension KM 501 4500, wear plates KM 685 07 set, welded hooks KM 685 06 hook set 2, non-return valve

Please note:
- optional the grapple is available with bolt-on teeth
- the KM 605U HPX is also available with a shaft rotator and quick change system KM 505

Note: - for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 605U HPX/502 with **KINSHOFER** shaft rotator and reduction link

Type	Volume	Width E	Height	max. Opening	Number of teeth (optional)	Self weight (kg)	Closing force (kN at 32 MPa)	Load capacity (kg)
	(litre)	(mm)	(mm)	(mm)				
KM 605U HPX-300/502c	300	670	1170	1545	5	435	28	3000
KM 605U HPX-400/502c	400	820	1170	1545	7	460	28	3000
KM 605U HPX-450/502c	450	920	1170	1545	7	475	28	3000
KM 605U HPX-500/502c	500	1020	1170	1545	9	490	28	3000

Package consists of: clamshell bucket, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, wear plates KM 685 07, welded hooks KM 685 06 hook set 2, non-return valve

Accessories

Type	Description
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)
KM 685 09 C	side plates to screw onto the grapple for easy digging tasks (4 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min
⚠ **Mind the pressure!**

Technical drawings

Clamshell Bucket with open shells for Z-cranes

KM 605U HPX-Z

The KM 605U HPX-Z universal grapple with integrated flap rests flat and safe against the crane arm in its transport position. The special flap at the shell carrier allows to transport a large universal grapple, whereat the grapple does not protrude the carrier machine's width (2,55 m)* – without any loss in loading volume. The flap is secured automatically by a robust pressure piece with rubber bump.

- **Reliability** of the **HPXdrive**. The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the **HPXdrive** resistant to dirt and debris.
- **Profitability** through low maintenance costs and longer life cycle.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Constant closing force** (28 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the **HPXdrive**.

* depending on crane kinematics and mounting

Packages clamshell bucket KM 605U HPX-Z with KINSHOFER flange rotator							
Type	Volume	Width E	Height	max. Opening A	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 605U HPX-Z-400c	400	820	1145	1545	465	28	3000
KM 605U HPX-Z-450c	450	920	1145	1545	480	28	3000
KM 605U HPX-Z-500c	500	1020	1145	1545	495	28	3000
KM 605U HPX-Z-600c	600	1220	1145	1545	525	28	3000

Package consists of: clamshell bucket with flap, rotator KM 06 F140-40, upper suspension KM 501 6000, wear plates KM 685 07 set, non-return valve

Please note: the KM 605U HPX-Z is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Packages clamshell bucket KM 605U HPX-Z/502 with KINSHOFER shaft rotator and reduction link							
Type	Volume	Width E	Height	max. Opening A	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 605U HPX-Z-400/502c	400	820	1215	1545	470	28	3000
KM 605U HPX-Z-450/502c	450	920	1215	1545	485	28	3000
KM 605U HPX-Z-500/502c	500	1020	1215	1545	500	28	3000
KM 605U HPX-Z-600/502c	600	1220	1215	1545	530	28	3000

Package consists of: clamshell bucket with flap, rotator KM 06 S, upper suspension KM 501 6000, reduction link KM 502 6000, short hoses KM 203 01, wear plates KM 685 07, non-return valve

Accessories	
Typ	Description
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 09 C	side plates to screw onto the grapple for easy digging tasks (4 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min
⚠ **Mind the pressure!**

Technical drawings

KM 613HPX-HD

Heavy Duty Rock Grapple with *HPXdrive*

The KM 613HPX-HD with *HPXdrive Heavy Duty* for positioning and handling natural stones, curbstones etc. A non-return valve secures constant pressure even in case of unexpected pressure drop. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (22 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

Package rock grapple KM 613HPX-HD with **KINSHOFER** flange rotator

Type	Capacity	Width E	Height C	max. Opening	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 613HPX-HD-0,35c	0,35	400	1260	1710	335	22	2000

Package consists of: rock grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve
Please note: the KM 613HPX-HD is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package rock grapple KM 613HPX-HD/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity	Width E	Height C	max. Opening	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 613HPX-HD-0,35/502c	0,35	400	1315	1710	340	22	2000

Package consists of: rock grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Accessories

Type	Description
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 max. 32 MPa (320 bar) at 40 - max. 90 l/min
 ⚠ **Mind the pressure!**

Technical drawings

Heavy Duty Timber Grapple with *HPXdrive*

KM 632HPX-HD

The KM 632HPX with *HPXdrive Heavy Duty* for loading short logs, shrubbery, branches etc. A non-return valve secures constant pressure even in case of unexpected pressure drop. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (31 kN at 32 MPa operating pressure) for the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

Package timber grapple KM 632HPX-HD with **KINSHOFER** flange rotator

Type	Capacity	Width E	Height C	min. Log-Ø D	max. Opening	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 632HPX-HD-0,16c	0,16	400	1010	170	1290	285	31	2000

Package consists of: timber grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve
Please note: the KM 632HPX-HD is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package timber grapple KM 632HPX-HD/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity	Width E	Height C	min. Log-Ø D	max. Opening	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)	(mm)	(kg)	(kN at 32 MPa)	(kg)
KM 632HPX-HD-0,16/502c	0,16	400	1065	170	1290	290	31	2000

Package consists of: timber grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Accessories

Type	Description
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
 max. 32 MPa (320 bar) at 40 - max. 90 l/min
 ⚠ **Mind the pressure!**

Technical drawings

The hay and forestry grapple KM 641HPX-HD using the *HPXdrive Heavy Duty* is ideal for handling hay, brushwood, compost or manure – often used for municipal operations and road work. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment.

- **Reliability** of the *HPXdrive*: The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinders!
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Precise handling** with the gear-type **KINSHOFER** rotator and shells synchronised by the single piston turning both shafts of the *HPXdrive*.
- **Rotator with shaft** is available as an alternative, in case a quick change to a non-rotating hook is favoured.
- **Constant closing force** (23 kN at 32 MPa operating pressure) over the entire opening and closing process; high efficiency provided by hydro static bearings of the axes.

Package hay and forestry grapple KM 641HPX-HD with **KINSHOFER** flange rotator

Type	Capacity	Width E	Height C	max. Opening	Number of tines	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)		(kg)	(kN at 32 MPa)	(kg)
KM 641HPX-HD-0,4c	0,40	940	1200	1720	7	390	23	2000

Package consists of: hay and forestry grapple, rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve
Please note: the KM 641HPX-HD is also available with a shaft rotator and quick change system KM 505

Note: for heavy duty tasks we recommend the quick change system KM 505 HD in combination with the **KINSHOFER** rotator KM 04 S68-30US

Package hay and forestry grapple KM 641HPX-HD/502 with **KINSHOFER** shaft rotator and reduction link

Type	Capacity	Width E	Height C	max. Opening	Number of tines	Self weight	Closing force	Load capacity
	(m ²)	(mm)	(mm)	(mm)		(kg)	(kN at 32 MPa)	(kg)
KM 641HPX-HD-0,4/502c	0,40	940	1255	1720	7	395	23	2000

Package consists of: hay and forestry grapple, rotator KM 04 S, reduction link KM 502 4500, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Accessories

Type	Description
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator

Requirements of truck crane

Operating pressure at oil flow:
max. 32 MPa (320 bar) at 40 - max. 90 l/min

⚠ **Mind the pressure!**

Technical drawings

The KM 626 is the ideal solution for light weight loader cranes in daily routine work – robust, effective, budget priced.

- **Maximum loading height** is achieved through the compact design with the horizontal double-cylinder.
- **Synchronized opening and closing** through sturdy compensation bar.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Good digging behaviour** through the closely positioned shell pivots.
- **Excellent digging characteristics** are a result of high closing forces (27 kN at 26 MPa operating pressure).
- **Long life** is ensured through the use of 500 HB steel in the manufacture of the cutting edges.
- **Reduced wear out** due to a generously dimensioned bearing system; service-friendly design.

Packages clamshell bucket KM 626c

[illegible]

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 626
KM 03 S	KINSHOFER shaft rotator for precise positioning of the load – up to 3000 kg load capacity
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotator KM 04 S
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 3000	reduction link between rotator and grapple for KM 03 S
KM 502 4500	reduction link between rotator and grapple for KM 04 S
KM 680 02	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

max. 26 MPa (260 bar) at 25 - max. 75 l/min

⚠ Mind the pressure!

Technical drawings

The KM 604 is the ideal solution for light weight loader cranes in daily routine work – robust, effective, budget priced.

- **Maximum loading height** is achieved through the compact design with the horizontal hydraulic cylinder.
- **Long life** is ensured through the use of 500 HB steel in the manufacture of the cutting edges and a generously dimensioned bearing system.
- **Synchronized opening and closing** through sturdy compensation bar.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are a result of high closing forces (20 kN at 26 MPa operating pressure).

Packages clamshell bucket KM 604c

Type	Volume	Width E	max. Opening	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 604-250c	250	500	1390	5	255	20	3000
KM 604-350c	350	650	1390	5	275	20	3000
KM 604-450c	450	800	1390	9	310	20	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500 and non-return valve

Clamshell bucket KM 604 incl. teeth

Type	Volume	Width E	max. Opening	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 604-150	150	325	1390	3	185	20	3000
KM 604-200	200	400	1390	3	195	20	3000
KM 604-250	250	500	1390	5	220	20	3000
KM 604-325	325	600	1390	5	235	20	3000
KM 604-350	350	650	1390	5	240	20	3000
KM 604-450	450	800	1390	9	275	20	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 604
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotator KM 04 S
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

26 - 32 MPa (260 - 320 bar) at 40 - max. 75 l/min

Technical drawings

The rugged clamshell bucket KM 605 is recognized as successful synthesis of form, function and performance.

- **Maximum loading height** is achieved through the compact design with the horizontal hydraulic cylinder.
- **Long life is ensured** through the use of 500 HB steel in the manufacture of the cutting edges and a generously dimensioned bearing system.
- **Synchronized opening and closing** through sturdy compensation bar.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are a result of high closing forces (30 kN at 26 MPa operating pressure).

Packages clamshell bucket KM 605c

Type	Volume	Width E	max. Opening	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 605-250c	250	500	1430	3	320	30	3000
KM 605-350c	350	650	1430	5	345	30	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Clamshell bucket KM 605 incl. teeth

Type	Volume	Width E	max. Opening	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 605-200	200	400	1430	3	265	30	3000
KM 605-250	250	500	1430	5	285	30	3000
KM 605-350	350	650	1430	5	310	30	3000
KM 605-450	450	800	1430	9	340	30	3000
KM 605-550	550	1000	1430	9	375	30	3000
KM 605-650	650	1200	1430	9	410	30	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 605
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

26 - 32 MPa (260 - 320 bar) at 40 - max. 75 l/min

Technical drawings

The rugged clamshell bucket KM 606 is the reinforced version of the KM 605. The cutting edges, shells and shell frame are reinforced.

- **Maximum loading height** is achieved through the compact design with the horizontal hydraulic cylinder.
- **Long life is ensured** through the use of 500 HB steel in the manufacture of the cutting edges and a generously dimensioned bearing system.
- **Synchronized opening and closing** through sturdy compensation bar.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are a result of high closing forces (30 kN at 26 MPa operating pressure).

Heavy Duty clamshell bucket KM 606 incl. teeth							
Type	Volume	Width E	max. Opening	Number of teeth	Self weight	Closing force	Load capacity
	(litre)	(mm)	(mm)		(kg)	(kN)	(kg)
KM 606-200	200	400	1430	3	315	30	3000
KM 606-250	250	500	1430	5	335	30	3000
KM 606-350	350	650	1430	5	365	30	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 606 – depending on application
KM 06 F140-40	recommended KINSHOFER rotator for KM 606 – depending on application
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)
KM 203 01	short connecting hoses

Requirements of truck crane

Operating pressure at oil flow:
26 - 32 MPa (260 - 320 bar) at 40 - max. 75 l/min

Technical drawings

The KM 605U is a robust clamshell bucket and versatile tool for handling all kinds of refuse material. The open sides of the grapple enables the grab of bulk material.

- **Compact design** with a horizontal hydraulic cylinder achieves a maximum loading height.
- **Long life** due to the use of 500 HB steel in the manufacture of the cutting edges and a generously dimensioned bearing system.
- **Synchronized opening and closing** through sturdy compensation bar.
- **Safety** is assured in the event of an unexpected pressure drop due to the integrated non-return valve.
- **Wear plates** (reversible) and **welded hooks** are delivered on each grapple.
- **Powerfull operation** due to high closing force (28 kN at an operating pressure of 26 MPa).

Packages clamshell bucket KM 605Uc

Type	Volume (litre)	Width E (mm)	max. Opening (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 605U-300c	300	670	1545	5	390	28	3000
KM 605U-400c	400	820	1545	7	415	28	3000

Package consists of: clamshell bucket, rotator KM 04 F, upper suspension KM 501 4500, wear plates KM 685 07 set, welded hooks, short connecting hoses KM 203 01, KM 685 06 hook set 2, non-return valve

Clamshell bucket KM 605U

Type	Volume (litre)	Width E (mm)	max. Opening (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 605U-250	250	570	1545	5	340	28	3000
KM 605U-300	300	670	1545	5	355	28	3000
KM 605U-400	400	820	1545	7	380	28	3000
KM 605U-450	450	920	1545	7	390	28	3000
KM 605U-500	500	1020	1545	9	410	28	3000
KM 605U-600	600	1220	1545	9	440	28	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 605U
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 685 05	adapters for compression rails (Load capacity max. 250 kg, without compression rails)
KM 381 09 720	compression rails – length 720 mm (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm (2 pieces)
KM 685 09 C	side plates to screw onto the grapple for easy digging tasks (4 pieces)

Requirements of truck crane

Operating pressure at oil flow:

26 - 32 MPa (260 - 320 bar) at 40 - max. 75 l/min

Technical drawings

A robust clamshell bucket for handling loose material as sand, gravel, soil – perfectly matched to heavy duty work on vehicle mounted cranes.

- **Excellent filling characteristics** of the rugged grapple due to the special shape of the buckets and the wide separation between their axes that enables wide opening.
- **Practically no “left overs”** of the material to be picked up as the working edges are vertical when the buckets are open and allow a deep plunge into a pile of material.
- **High stability** through reinforced buckets, torsion-free frame, generously dimensioned bearing system and the use of 500 HB steel in the manufacture of cutting edges.
- **Combination of compensator mechanism and cylinder guard** has many advantages: parallel action, longer life for piston rod and seals, significant weight savings.
- **Efficient handling** with high closing forces (28 kN at an operating pressure of 26 MPa).

Packages high volume clamshell bucket KM 602c

Type	Volume (litre)	Width E (mm)	max. Opening A (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 602-400c	400	800	1830	9	490	28	3000
KM 602-500c	500	1000	1830	9	535	28	3000
KM 602-650c	650	1200	1830	9	595	28	3000

Package consists of: high volume clamshell bucket, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Note: UK packages of KM 602 includes KM 04 F, KM 501, KM 203 01, KM 685 06 eye set 2, KM 685 07 set

High volume clamshell bucket KM 602

Type	Volume (litre)	Width E (mm)	max. Opening A (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 602-300	300	500	1830	5	360	28	3000
KM 602-400	400	800	1830	9	425	28	3000
KM 602-500	500	1000	1830	9	465	28	3000
KM 602-650	650	1200	1830	9	515	28	3000
KM 602-1000	1000	1200	2190	9	585	23	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 602
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

26 MPa (260 bar) at max. 75 l/min

26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The high volume clamshell bucket KM 622 has a significant narrow frame and can therefore fulfill small digging tasks besides the handling.

The KM 622S is a reinforced version with a strong 6t- or 10t-rotator.

- **Suitable for digging** due to the narrow frame.
- **Compact design** due to the narrow frame enables manual filling of the bucket without obstacles.
- **Practically no „left overs“** of the material to be picked up as the working edges are vertical when the buckets are open and allow a deep plunge into a pile of material.
- **High stability** through reinforced buckets, torsion-free frame, generously dimensioned bearing system and the use of 500 HB steel in the manufacture of cutting edges.
- **Combination of compensator mechanism and cylinder guard** has many advantages: parallel action, longer life for piston rod and seals, significant weight savings.
- **Efficient handling** with high closing forces (KM 622: 20 kN at 26 MPa / KM 622S: 29 kN at 24 MPa operating pressure).

Packages high volume clamshell bucket KM 622

Type	Volume (litre)	Width (mm)	max. Opening A (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 622-300c	300	640	1670	5	360	20	3000
KM 622-400c	400	800	1670	9	390	20	3000
KM 622-500c	500	1000	1670	9	415	20	3000

Package consists of: high volume clamshell bucket, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Note: UK package of KM 622-400c/-500c includes KM 04 F, KM 501, KM 203 01, KM 685 06 eye set 2, KM 685 07 set

Packages high volume clamshell bucket KM 622S (other sizes on request)

Type	Volume (litre)	Width (mm)	max. Opening A (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 622S-500-6tc	500	800	1960	9	450	29	3000
KM 622S-500-10tc	500	800	1960	9	470	29	3000

Package consists of: high volume clamshell bucket, rotator (6t: KM 06 F173-35; 10t: KM 10 F173-35/1) with hose guard, short connecting hoses KM 203 01, upper suspension KM 501, welded hooks KM 685 06 hook set 2, non-return valve, pressure relief valve

High volume clamshell bucket KM 622

Type	Volume (litre)	Width (mm)	max. Opening A (mm)	Number of teeth (optional)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 622-300	300	640	1670	5	315	20	3000
KM 622-400	400	800	1670	9	345	20	3000
KM 622-500	500	1000	1670	9	370	20	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 622
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

KM 622: 26 MPa (260 bar) at max. 75 l/min

KM 622S: 24 MPa (240 bar) at 40 - 75 l/min

KM 622: 26 - 37 MPa (260 - 370 bar) at max. 40 l/min

Technical drawings

The KM 603 is a proven grapple for daily routine work – ideal for excavating foundations, trenches and other similar applications in civil engineering. The closely positioned shell pivots ensure good digging behaviour and high closing pressure.

- **Good digging behaviour** through the closely positioned shell pivots.
- **Longevity** is ensured through the use of 500 HB steel in the manufacture of cutting edges and the generously dimensioned bearing system. The enclosed hydraulic cylinder (in a hub unit) and short hydraulic connection hoses lower the risk of damage and down-time.
- **Maximum loading height** is achieved through the compact design.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are the result of high closing forces (20 kN at an operating pressure of 26 MPa).

---> Alternatively to the KM 603 the KM 604HPX can be used with an extension for excavating

Packages clamshell bucket KM 603c

Type	Volume (litre)	Width E (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 603-250c	250	500	1390	5	330	20	3000
KM 603-350c	350	650	1390	5	355	20	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Clamshell bucket KM 603 incl. teeth

Type	Volume (litre)	Width E (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 603-150	150	325	1390	3	260	20	3000
KM 603-200	200	400	1390	3	275	20	3000
KM 603-250	250	500	1390	5	295	20	3000
KM 603-325	325	600	1390	5	315	20	3000
KM 603-350	350	650	1390	5	320	20	3000
KM 603-450	450	800	1390	9	355	20	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 603
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotator KM 04 S
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:
max. 26 MPa (260 bar) at 25 - max. 75 l/min
⚠ **Mind the pressure!**

Technical drawings

Special Clamshell Buckets with vertical cylinder

KM 603F/R

The KM 603F is a special clamshell bucket with vertical cylinder for the daily routine work and has been constructed especially for the excavation of foundations and graves and includes a scraper.

The KM 603R with its round shells is the ideal tool to excavate well shafts.

- **Good digging behaviour** through the closely positioned shell pivots.
- **Longevity** is ensured through the use of 500 HB steel in the manufacture of cutting edges and the generously dimensioned bearing system. The enclosed hydraulic cylinder (in a hub unit) and short hydraulic connection hoses lower the risk of damage and down-time.
- **Synchronization of shells** due to largely dimensioned push rods between carrier and shells.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are the result of high closing forces (30 kN at an operating pressure of 26 MPa).

KM 603F

Special clamshell bucket KM 603F (incl. scraper)

Type	Volume (litre)	Width E (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 603F-100	100	600	800	5	280	30	3000
KM 603F-125	125	760	800	7	315	30	3000
KM 603F-150	150	600	1000	5	275	30	3000
KM 603F-190	190	760	1000	7	305	30	3000
KM 603F-200	200	600	1000	5	295	30	3000

Special clamshell bucket KM 603R (round shells)

Type	Volume (litre)	Width E (mm)	Opening A max. (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 603R-30	30	-	Ø 460	4	210	30	3000
KM 603R-50	50	-	Ø 600	5	225	30	3000
KM 603R-150	150	-	Ø 900	5	240	30	3000
KM 603R-200	200	-	Ø 1000	7	295	30	3000

Accessories

Type	Description
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 F140-30US	recommended KINSHOFER rotator for KM 603F and KM 603R
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotator KM 04 S
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 hook set 4	welded hooks (4 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

max. 26 MPa (260 bar) at 25 - max. 75 l/min

⚠ **Mind the pressure!**

Technical drawings

The powerful clamshell bucket KM 607 with two vertical hydraulic cylinders is ideal for heavy digging work in grown soil.

- **Good digging behaviour** due to good plunge behaviour and proven shell geometry.
- **Long life** is ensured through the use of 500 HB steel in the manufacture of cutting edges and the generously dimensioned bearing system. Piston rod protection for the vertical hydraulic cylinders are standard.
- **Synchronised bucket movements** due to sturdy compensation rods.
- **Bolt-on digging teeth** are delivered with each clamshell bucket.
- **Excellent digging characteristics** are the result of high closing forces (32 kN at an operating pressure of 26 MPa).

---> Alternatively to the KM 607 the KM 605HPX can be used with an extension for excavating.

Packages clamshell bucket KM 607c

Type	Volume (litre)	Width E (mm)	max. Opening (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 607-215c	215	500	1295	5	320	32	3000
KM 607-255c	255	600	1295	5	335	32	3000

Package consists of: clamshell bucket, bolt-on teeth, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension KM 501 4500, non-return valve

Clamshell bucket KM 607 incl. teeth

Type	Volume (litre)	Width E (mm)	max. Opening (mm)	Number of teeth	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 607-135	135	325	1295	3	260	32	3000
KM 607-170	170	400	1295	3	270	32	3000
KM 607-215	215	500	1295	5	285	32	3000
KM 607-255	255	600	1295	5	300	32	3000
KM 607-340	340	800	1295	9	385	32	3000

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 607
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 680 01	scraper (not for width 800 mm)
KM 685 06 hook set 2	welded hooks (2 pieces)
KM 685 06 eye set 2	welded eyes (2 pieces)
KM 685 07 set	wear plates to protect horizontal cutting edges (2 pieces)

Requirements of truck crane

Operating pressure at oil flow:

max. 26 MPa (260 bar) at 25 - max. 75 l/min

⚠ **Mind the pressure!**

Technical drawings

Accessories for Clamshell Buckets

KM 680 – Scrapers

Scrapers for clamshell buckets with narrow widths clear the inside of the shells of sticky materials such as clay, during each opening. The design varies depending on the grapple.

KM 680

Type

for Clamshell bucket

KM 680 01	KM 603/ 604/ 604HPX/ 605/ 605HPX/ 606/ 607
KM 680 02	KM 626HPX / KM 626
KM 505 04	link-set for KM 604HPX/605HPX/626HPX in combination with KM 505 / KM 505 HD and scraper KM 680

link for the combination
KM 505 (HD) + **HPXdrive** + scraper

KM 685 05 – Adapter for compression rails and compression rails

Adapters enable mounting of compression rails or support for concrete rings, for handling paving slabs, curbstones, concrete rings etc. The adapters can only be used with a **non-return valve**. They are not suitable for the use with a scraper.

KM 685 05

Type

Description

KM 685 05	adapters for compression rails (Load capacity max. 250 kg)
KM 381 09 720	compression rails – length 720 mm lang (2 pieces)
KM 381 09 1000	compression rails – length 1000 mm lang (2 pieces)

The adapters for compression rails are available for the following clamshell buckets: KM 603/ 604/ 604HPX/ 604U HPX/ 605/ 605U/ 605HPX/ 605U HPX/ 606

KM 685 06 - Central lifting devices for HPX, welded hooks and welded eyes

The central lifting device for **HPXdrive**, welded eyes or welded hooks suit lifting chains or slings. The max. capacity per eye or hook is 1000 kg.

KM 685 06 hook

KM 685 06 HPX

KM 685 06 HPX SD	to suit lifting chain or sling, 1 piece
KM 685 06 HPX HD	to suit lifting chain or sling, 1 piece
KM 685 06 hook	to suit lifting chain or sling, 1 piece
KM 685 06 hook set 2	to suit lifting chain or sling, 2 pieces
KM 685 06 hook set 4	to suit lifting chain or sling, 4 pieces
KM 685 06 eye	to suit lifting chain or sling, 1 piece
KM 685 06 eye set 2	to suit lifting chain or sling, 2 pieces

central lifting device **HPXdrive**

KM 685 06 hook

welded hook

KM 685 06 eye
(not with **HPXdrive**)

welded eye

KM 685 07 – Wear plates

KM 685 07

KM 685 07 set	Wear plates, 2 pieces, to protect horizontal cutting edges
----------------------	--

KM 685 08 – Extension for excavation works with the **HPXdrive Standard** or the **HPXdrive Heavy Duty**

KM 685 08

Type

Description

KM 685 08	HPXdrive extension for excavating e.g. trenches (for canal and civil engineering) – 450 mm (30 kg)
------------------	---

Small orange peel grapple for the handling of bulky scrap, the KM 650 small for various applications is available with different tine shapes, different volumes (120l, 180l, 240l), with 4 or 5 tines.

- **Different tine shapes** of the KM 650 series to accomodate handling a variety of materials:
 - **KM 651:** fully closing tines for handling swarf, loose waste, soil, gravel etc.
 - **KM 652:** half closing tines for handling swarf, scrap, rubbish, waste paper etc.
 - **KM 653:** pointed tines for bulky scrap, car bodies, bundled waste paper etc.
- **Long life** due to a solid design: the hydraulic cylinder pistons are protected by the gripping arms and the hydraulic hoses, connections and oil distributor are positioned in the robust centre section. Special wear resistant materials used in the production of the gripping arms and oversized bearings ensure a long service life for these sturdy grapples.
- **A lifting-eye** on the centre section acts as an additional stop.
- **Powerful operation** with high closing force (11 kN to 13 kN at an operating pressure of 26 MPa).

Orange peel grapple KM 650 small

Type	Number of tines	Volume (litre)	max. Opening A (mm)	Width E (closed) (mm)	Height C (closed, incl. rotator) (mm)	Self weight (w/o rotator) (kg)	Load capacity (kg)	Closing force (kN)
KM 651-4	4	120	1360	1065	800	330	2000	13
		180	1450	1070	850	345	2000	12
		240	1720	1125	985	380	2000	11
KM 651-5	5	120	1360	1065	800	350	2000	13
		180	1450	1070	850	365	2000	12
		240	1720	1125	985	415	2000	11
KM 652-4	4	120	1360	1065	800	260	2000	13
		180	1450	1070	850	270	2000	12
		240	1720	1125	985	300	2000	11
KM 652-5	5	120	1360	1065	800	300	2000	13
		180	1450	1070	850	305	2000	12
		240	1720	1125	985	340	2000	11
KM 653-4	4	120	1360	1065	800	230	2000	13
		180	1450	1070	850	235	2000	12
		240	1720	1125	985	250	2000	11
KM 653-5	5	120	1360	1065	800	275	2000	13
		180	1450	1070	850	285	2000	12
		240	1720	1125	985	300	2000	11

Package consists of: orange peel grapple, non-return valve

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 650 small
KM 04 F140-30US	recommended KINSHOFER rotator for KM 650 small – for heavy duty application

Requirements of truck crane

Operating pressure at oil flow:
max. 26 MPa (260 bar) at 25 - max. 75 l/min
⚠ **Mind the pressure!**

Technical drawings

Orange Peel Grapples with 250-500 litres capacity

KM 650 large

Large orange peel grapple for the handling of bulky scrap, the KM 650 large for various applications is available with different tine shapes, different volumes (250l, 350l, 500l), with 4 or 5 tines.

- **Different tine shapes** of the KM 650 series to accomodate handling a variety of materials:
 - **KM 651:** fully closing tines for handling swarf, loose waste, soil, gravel etc.
 - **KM 652:** half closing tines for handling swarf, scrap, rubbish, waste paper etc.
 - **KM 653:** pointed tines for bulky scrap, car bodies, bundled waste paper etc.
- **Number of tines** can be chosen with 4 or 5 tines.
- **Long life** due to a solid design: the hydraulic cylinder pistons are protected by the gripping arms and the hydraulic hoses, connections and oil distributor are positioned in the robust centre section. Special wear resistant materials used in the production of the gripping arms and oversized bearings ensure a long service life for these sturdy grapples.
- **A lifting-eye** on the centre section acts as an additional stop.
- **Powerful operation** with high closing force (13 kN to 18 kN at an operating pressure of 26 MPa).

Orange peel grapple KM 650 large

Type	Number of tines	Volume (litre)	max. Opening A (mm)	Width E (closed) (mm)	Height C (closed, incl. rotator) (mm)	Self weight (w/o rotator) (kg)	Load capacity (kg)	Closing force (kN)
KM 651-4	4	250	1550	1285	1015	445	2500	18
		350	1720	1260	1100	470	3000	16
		500	2155	1320	1350	555	3000	13
KM 651-5	5	250	1550	1285	1015	520	2500	18
		350	1720	1260	1100	545	3000	16
		500	2155	1320	1350	635	3000	13
KM 652-4	4	250	1550	1285	1015	425	2500	18
		350	1720	1260	1100	440	3000	16
		500	2155	1320	1350	505	3000	13
KM 652-5	5	250	1550	1285	1015	505	2500	18
		350	1720	1260	1100	520	3000	16
		500	2155	1320	1350	595	3000	13
KM 653-4	4	250	1550	1285	1015	390	2500	18
		350	1720	1260	1100	395	3000	16
		500	2155	1320	1350	435	3000	13
KM 653-5	5	250	1550	1285	1015	470	2500	18
		350	1720	1260	1100	480	3000	16
		500	2155	1320	1350	525	3000	13

Package consists of: orange peel grapple, non-return valve

Accessories

Type	Description
KM 04 F	recommended KINSHOFER rotator for KM 650 large
KM 04 F140-30US	recommended KINSHOFER rotator for KM 650 large – for heavy duty application
KM 06 F140-40	recommended KINSHOFER rotator for KM 650 large – for heavy duty application

Requirements of truck crane

Operating pressure at oil flow:
max. 26 MPa (260 bar) at 25 - max. 75 l/min
⚠ **Mind the pressure!**

Technical drawings

The reliable asymmetric orange peel grapple KM 652/2 with half closing tines provides for an easy transport, resting flat against the crane arm and not protruding the width of the carrier machine. It is mainly used for handling scrap, waste and construction materials, and is available with 5 (KM 652-5/2) or 6 tines (KM 652-6/2) – depending on the task.

- **Asymmetric construction:** the grapple rests flat against the crane arm in its transport position (see below drawing).
- **Special slot on the main carrier** allows the transport of a big orange peel grapple, that does not protrude the width of the carrier (2,5 m).
- **Half closing tines** by default, completely closing at the points, for handling waste, scrap, loose materials, etc.
- **Non-return valve** guarantees a secure retention of loads even when pressure drops.
- **Long service life** due to robust design – oil distributor and hydraulic hoses are protected in the center part, generously dimensioned bearings, wear-resistant shells made of 400 HB steel, cylinder with piston rod protection, stops for both end positions of tines.
- **Strong operation** due to high closing forces (13 kN at 26 MPa operating pressure).

Asymmetric orange peel grapples KM 652-5/2 and KM 652-6/2

Type	Number of tines	Volume (litre)	Opening Ø A (mm)	Width E (closed) (mm)	Height C (closed, incl. rotator) (mm)	Weight (w/o rotator) (kg)	Capacity (kg)	Closing force (kN)
KM 652-5/2	5	240	1790	1065	1110	350	2500	13
KM 652-6/2	6	240	1790	1065	1110	410	2500	13

Package consists of: orange peel grapple, non-return valve

Accessories

Type Description

KM 06 F173-35 recommended **KINSHOFER** rotator for KM 652/2

Requirements of truck crane

Operating pressure at oil flow:

max. 26 MPa (260 bar) at 25 - max. 75 l/min

⚠ Mind the pressure!

Technical drawings

The KM 634 is a robust and powerful tool for logs – especially for heavy duty operation. Well suited for handling single trunks.

- **Low height** with one horizontal hydraulic cylinder – especially when closed due to the interlocking arms.
- **Long service life** is ensured by the sturdy construction, high quality components and generously dimensioned bearing system. All bearing bolts are case hardened and housed in steel bearing bushes.
- **Optimised design** allows extremely small grapple diameter – ideal for handling thin timber securely. The arms open almost vertically. That enables an easy penetration into the timber stack.
- **Synchronisation** of arms due to sturdy compensation rods.
- **Protection of the hoses** for the hydraulic connections by a hose guard on the **KINSHOFER** rotator.
- **Precise positioning** of the loads is no problem in combination with the **KINSHOFER** rotator – continuous rotation, precise start and stop ability.
- **Safety** is assured in the event of an unexpected pressure drop due to the integrated non-return valve.
- **The reinforced logging grapple KM 634S** has an even more sturdy construction and is equipped with a stronger rotator.

KM 634-0,25

Packages logging grapple KM 634c

Type	Capacity (m ²)	Width E (mm)	min. Log-Ø D2 (mm)	max. Log-Ø D1 (mm)	max. Opening A (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 634-0,25c	0,25	420	90	460	1470	215	13	4000
KM 634-0,35c	0,35	500	135	590	1950	300	16	5000

Package consists of: logging grapple, rotator with hose guard (for KM 634-0,25: KM 06 F173-35, for KM 634-0,35: KM 10 F173-35), short connecting hoses KM 203 01, upper suspension KM 501 (for KM 634-0,25: KM 501 6000, for KM 634-0,35: KM 501 10000), non-return valve

Logging grapple KM 634

Type	Capacity (m ²)	Width E (mm)	min. Log-Ø D2 (mm)	max. Log-Ø D1 (mm)	max. Opening A (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 634-0,25	0,25	420	90	460	1470	170	13	4000
KM 634-0,35	0,35	500	135	590	1950	225	16	5000
KM 634-0,50	0,50	500	170	650	1985	250	15	5000

Reinforced logging grapple KM 634S

Type	Capacity (m ²)	Width E (mm)	min. Log-Ø D2 (mm)	max. Log-Ø D1 (mm)	max. Opening A (mm)	Self weight (kg)	Closing force (kN)	Load capacity (kg)
KM 634S-0,40	0,40	510	135	590	1950	270	16	6000
KM 634S-0,50	0,50	510	170	650	1985	275	16	7000
KM 634S-0,70	0,70	590	110	870	2570	530	15	8000

Accessories

Type	Description
KM 06 F173-35	recommended KINSHOFER rotator for KM 634-0,25
KM 10 F173-35/1	recommended KINSHOFER rotator for KM 634-0,35
KM 10 F173-45/52	recommended KINSHOFER rotator for KM 634S

Requirements of truck crane

Operating pressure at oil flow:
max. 24 MPa (240 bar) at 25 - max. 75 l/min
⚠ **Mind the pressure!**

Technical drawings

The Harvester KM 634-0,35-3Z has been developed especially for telescopic forklifts. During the sawing process, the three robust tines of the integrated grab hold the log firmly and securely.

- **Three interlocking, robust tines** made of Hardox 400 steel.
- **Automatic re-stress** of the grab during the sawing process. The re-stress can be stopped by a lever to cut e.g. single branches separately.
- **Optimum grab design** allows to clamp even very thin logs.
- Saw equipped with **automatic chain pretension and greasing**.
- Precise positioning thanks to the **KINSHOFER-rotation with 4 motors and 2 holding breaks**. High torque.
- **Highly safe hydraulics** due to an integrated non-return valve, so the load is held safely even in the case of pressure drops.
- **3/8 solenoid valve** included to operate the grab with only one control circuit.

Harvester KM 634-0,35-3Z

Type	Capacity (m ²)	Widths E1 / E2 / E3 (mm)	max. Log-Ø D (mm)	min. Log-Ø (mm)	Opening A max. (mm)	Weight (kg)	Closing force (kN)	Torque (Nm)	Load capacity (kg)
KM 634-0,35-3Z	0,35	430 / 1325 / 1540	570	50	1710	950	18	14400	2000

Package consists of: harvester, rotation with 4 motors and 2 holding breaks, quick change adapter for telescopic fork lift, 8/3 solenoid valve, non-return valve

Requirements of truck crane

Operating pressure (open/close): max. 28 MPa (280 bar)
 Operating pressure (rotate): 20 MPa (200 bar)
 Recommended oil flow: 75 - 120 l/min

⚠ Mind the pressures!

Technical drawings - example of use

The Rail Grapple KM 632HPX Rail with its *HPXdrive* is used for the loading and unloading of rails, but also, with care, handle single sleepers. A non-return valve secures constant pressure even in case of unexpected pressure drop. The revolutionary *HPXdrive* technology guarantees a reliable and low maintenance attachment. – The gripper is ideal for mobile loader cranes as well as for rigidly mounted loader cranes on maintenance trailers.

- **Reliability** of the *HPXdrive*! The movement of the arms of the grapple is generated by two hollow shafts, which run opposed and have a helix thread, hydraulically driven by a single piston. No more hydraulic cylinder.
- **Longer life cycle** up to 50%! **Self-lubrication**: The drive unit runs in a permanent oil bath. The compact design makes the *HPXdrive* resistant to dirt and debris.
- **Versatility** with different types of shells that can easily be refitted onto the driving unit.
- **Profitability** through low maintenance costs and longer life cycle.
- **Rotator with shaft** KM 04 S is available as an alternative, in case a quick change KM 505 (or a reduction link KM 502 or e.g. for a non-rotating hook) is required.
- **Constant closing force** (34 kN at 26 MPa operating pressure) during the entire opening and closing process.

KM 632HPX Rail
holding a rail
(here with optional
shaft rotator and
reduction piece)

Package rail grapple KM 632HPX Rail c with **KINSHOFER** Flange Rotator

Type	Length	Width	Height	Weight	Closing force (kN) at 26 MPa	Load capacity (kg)
	(mm)	(mm)	(mm)	(kg)		
KM 632HPX Rail c	1000	560	740	265	34	2000
KM 632HPX Rail + KM 505c	1000	560	820	275	34	2000

Package KM 632HPX Rail rail grapple, **KINSHOFER** rotator KM 04 F140-30V, upper suspension KM 501 4500, non-return valve
consists of:

Package KM 632HPX Rail + KM 505 consists of: rail grapple, **KINSHOFER** rotator KM 04 S, upper suspension KM 501 4500, KM 505 quick change system, KM 203 01 short hoses, non-return valve

Accessoires

Type	Description
KM 04 S	KINSHOFER shaft rotator for precise positioning of the load – up to 4500 kg load capacity
KM 04 S68-30US	recommended KINSHOFER shaft rotator for heavy duty tasks – up to 4500 kg load capacity
KM 505	quick change system for shaft-type rotator KM 04 S
KM 505 HD	quick change system HD for shaft-type rotator KM 04 S68-30US
KM 502 4500	reduction link between rotator and grapple
KM 204 01	mobile part of hydraulic quick coupling for hose (Ø 10 mm, 2 pieces)
KM 204 03	hydraulic quick change kit incl. mobile and fixed parts (2 pieces each) mounted with adapters to rotator
KM 632HPX Rail-S	exchangeable tines for rail grapple, incl. exchange aid – weight tines 125 kg

Requirements of truck crane

Operating pressure: 26 MPa (260 bar)
Recommended oil flow: 25 - max. 75 l/min

Technical drawings

KM 632HPX Rail
holding a concrete sleeper
(here with optional
shaft rotator and
reduction piece)

Designed to handle the various demands of the rail, the Universal Railroad Grapple with vertical cylinders KM 632Rc can be used for rails and railroad ties / sleepers – and even for clearing brush.

- The Universal Railroad Grapple is **ideal for handling used sleepers or rails – single or bundled.**
- **Long service life** is ensured by the sturdy construction and high quality components.
- **Reduced wear** resulting from generously dimensioned bearing system.
- **Tine tips are vertical when the grapple is fully opened**, allowing easy loading and unloading of bundled ties – directly from gondola cars.
- **Exchangeable gears are standard** and ensure synchronized movement of tines.
- **Each arm is equipped with a heavy duty hydraulic cylinder**, providing an extremely high clamping force.
- The **gear-type continuous rotator** allows precise positioning of the grapple.
- **Safety:** a special holding valve provides a safe grip – even if pressure drops.
- **Central lifting eye** included with 3000 kg load capacity.

Universal railroad grapple KM 632Rc

Type	Capacity (m ²)	Width (mm)	Opening A max. (mm)	Height C max. (mm)	Height C min. (mm)	Gripping range D min. (mm)	Self weight (kg)	Load capacity (kg)	Closing force (kN)
KM 632R-0.25c	0.35	600	1750	1370	1070	76	440	3000	22.50
KM 632R-0.33c	0.50	600	1980	1500	1195	76	465	3000	19.40
KM 632R-0.50c	0.75	600	2440	1700	1270	76	600	3000	15.30

Package consists of: universal railroad grapple, **KINSHOFER** rotator KM 04 F140-30US, short connecting hoses, upper suspension KM 501 4500, non-return valve, central lifting eye.

Accessories

Type	Description
KM 505 HD	heavy duty quick change system set for KINSHOFER shaft rotators, incl. hydraulic couplings
KM 685 06 eye / hook set 2	welded eyes / welded hooks (2 pieces)

Requirements of truck crane

Operating pressure (open/close):	max. 26 MPa (260 bar)
Recommended oil flow (open/close):	25 - max. 75 l/min
Operating pressure (rotation):	max. 32 MPa (320 bar)
Recommended oil flow (rotation):	15 - max. 50 l/min

Technical drawings

Universal Railroad Grapple with horizontal cylinders

KM 632-2-R

Designed to handle the various demands of the rail, the Universal Railroad Grapple with horizontal cylinders KM 632-2-R can be used for rail or ties.

- The Universal Railroad Grapple is **ideal for handling used sleepers and rails – and even for clearing brush.**
- **Long service life** is ensured by the sturdy construction and high quality components.
- **Reduced wear** resulting from generously dimensioned bearing system.
- **Tine tips are vertical when the grapple is fully opened**, allowing easy loading and unloading of bundled ties - directly from gondola cars.
- **Gears are standard** and ensure synchronized movement of tines.
- **The tool is equipped with two horizontal hydraulic cylinders**, providing an extremely high clamping force.
- The **gear-type continuous rotator** allows precise positioning of the grapple.
- **Safety:** a special holding valve provides a safe grip – even if pressure drops.

Universal railroad grapple KM 632-2-Rc

Type	Capacity (m²)	Width E (mm)	Opening A max. (mm)	Height C max. (mm)	Height C min. (mm)	Gripping range D min. (mm)	Self weight (kg)	Load capacity (kg)	Closing force (kN)
KM 632-2-Rc	0.50	600	1980	1430	1150	85	355	3000	14

Package consists of: universal railroad grapple, **KINSHOFER** rotator KM 04 F140-30US, short connecting hoses, upper suspension KM 501 4500, non-return valve, central welded eye

Accessories

Type	Description
KM 505 HD	heavy duty quick change system set for KINSHOFER shaft rotators, incl. hydraulic couplings
KM 685 06 eye / hook set 2	welded eyes / welded hooks (2 pieces)
KM 206	hose guard

Requirements of truck crane

Operating pressure (open/close): max. 26 MPa (260 bar)
Recommended oil flow (open/close): 25 - max. 75 l/min
Operating pressure (rotation): max. 32 MPa (320 bar)
Recommended oil flow (rotation): 15 - max. 50 l/min

Technical drawings

KINSHOFER container discharge attachments with ring system are characterised by short cycle times and an attractive acquisition price. Containers can be emptied even faster and more cost effectively with a one-man operation.

Container discharge unit KM 920-1 with ring system / low overall height

- Low overall height due to compact design.
- Rugged engineering with rope operation.
- Hooks on automatically when container is lifted.
- Precise positioning with **KINSHOFER** rotator.
- Protection against damage of container by automatic lift stop.

Type	max. Lift of the hook (mm)	Load capacity (kg)	Height (incl. rotator) (mm)	Self weight* (kg)	Operating pressure at oil flow
KM 920-1c	500	2200	955	180	21 MPa (210 bar) at 60 l/min

* incl. rotator & hoses / excl. upper suspension & pendulum damper

Package consists of: container discharge unit, rotator, short connecting hoses KM 203 01, upper suspension with pendulum damper KM 511 4500, non-return valve

Container discharge unit KM 920-11 with ring system

- Robust mechanics with few moving parts and guided lifting hook.
- Precise positioning with **KINSHOFER** rotator, due to the use of a rotator with vertical oil ducts no externally installed hydraulic hoses are necessary.
- Pressure relief valve ensures independence of crane operating pressure.
- Protection against damage of container by automatic lift stop.

Type	max. Lift of the hook (mm)	Load capacity (kg)	Height (incl. rotator) (mm)	Self weight* (kg)	Operating pressure at oil flow
KM 920-11c	500	2500	1400	135	20 - 26 MPa (200 - 260 bar) at max. 75 l/min 20 - 37 MPa (200 - 370 bar) at max. 40 l/min

* incl. rotator & hoses / excl. upper suspension & pendulum damper

Package consists of: container discharge unit, rotator KM 04 F140-30V, short connecting hoses KM 203 01, non-return valve, upper suspension with pendulum damper KM 511 4500, pressure relief valve

Accessories for container discharge units

Type	Description	Tilting angle (deg.)	Self weight (kg)
KM 924	docking device for container discharge units: it allows the discharge unit to be hydraulically docked and locked onto the crane jib. When unlocked, acts as a hydraulic pendulum damper. A solenoid valve for switch-over between the hydraulic circuits is included. Please state crane model when ordering. Operating pressure 28 MPa (280 bar) .	90°	70

KINSHOFER container discharge attachments with the fast **KINSHOFER** mushroom system are characterised by short cycle times and an attractive acquisition price. Containers can be emptied even faster and more cost effectively with a one-man operation.

Container discharge unit KM 920-12 with **KINSHOFER** mushroom system

- Robust mechanics with self centring hydraulic interlocking.
- Precise positioning with **KINSHOFER** rotator, direct hose routing.
- Independence of crane operating pressure due to the pressure relief valve.
- Protection against damage of container by automatic lift stop and an additional height control system.
- Pressure control for user controlled unlocking.
- Including integrated locking indicator (from Q4 2015).

The secure service of the container discharge unit **KM 920-12** can only be guaranteed by **KINSHOFER** GmbH in case the **ORIGINAL KINSHOFER FIXED and HOIST DISCS** are used on the container in the specified distance dimensions!

Type	max. Lift of the hook (mm)	Load capacity (kg)	Height (incl. rotator) (mm)	Self weight* (kg)	Operating pressure at oil flow
KM 920-12c	500	2500	1490	210	20 - 26 MPa (200 - 260 bar) at max. 75 l/min 20 - 37 MPa (200 - 370 bar) at max. 40 l/min

* incl. rotator & hoses / excl. upper suspension & pendulum damper

Package consists of: container discharge unit, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension with pendulum damper KM 511 4500, pressure relief valve and non-return valve

Container discharge unit KM 921 with **KINSHOFER** mushroom system or ring system

- Combination model: without any adjustments both types of containers can be handled – with **KINSHOFER** mushroom system or ring system.
- Low overall height due to compact design.
- Robust mechanics with self locking spindle.
- Precise positioning with **KINSHOFER** rotator.
- Pressure relief valve ensures independence of crane operating pressure.
- Protection against damage of container by automatic lift stop and an additional height control system.

The secure service of the container discharge unit **KM 921** can only be guaranteed by **KINSHOFER** GmbH in case the **ORIGINAL KINSHOFER FIXED and HOIST DISCS** are used on the container in the specified distance dimensions!
Not for use of fixed discs with locking ribs!

Type	max. Lift of the hook (mm)	Load capacity (kg)	Height (incl. rotator) (mm)	Self weight* (kg)	Operating pressure at oil flow
KM 921c	500	2500	1055	180	20 - 26 MPa (200 - 260 bar) at max. 75 l/min 20 - 37 MPa (200 - 370 bar) at max. 40 l/min

* incl. rotator & hoses / excl. upper suspension & pendulum damper

Lieferumfang: container discharge unit, rotator KM 04 F, short connecting hoses KM 203 01, upper suspension with pendulum damper KM 511 4500, pressure relief valve

Accessories for container discharge units

Type	Description	Tilting angle (deg.)	Self weight (kg)
KM 924	docking device for container discharge units: it allows the discharge unit to be hydraulically docked and locked onto the crane jib. When unlocked, acts as a hydraulic pendulum damper. A solenoid valve for switch-over between the hydraulic circuits is included. Please state crane model when ordering. Operating pressure 28 MPa (280 bar) .	90°	70

Hydraulic hook KM 920-5 for tools and loads with ring system

- Low overall height due to compact design.
- Precise positioning in combination with **KINSHOFER** rotator.
- The safety load hook is equipped with a hydraulic cylinder for opening/closing without opening unintentionally in a loaded condition.
- Suitable for the hydraulic suspension of pallet forks with vertical crane hook suspension or with additional hook (version B) for the fast and precise load suspension with e.g. tightropes, lashing straps, etc. and the following release of the loads (version C w/o additional hook)

Version B with rotator KM 04 F140-30V and upper suspension with pendulum damper KM 511 4500

Type	Width (mm)	Load capacity (kg)	max. Ring - Ø (mm)	Height (incl. rotator) (mm)	Self weight (kg)	Operating pressure at oil flow
KM 920-5Bc	310	4500	30	480	48	37 MPa (370 bar) at 2 - max. 10 l/min
KM 920-5Cc	305	4500	30	480	47	37 MPa (370 bar) at 2 - max. 10 l/min

Package consists of: hydraulic hook, rotator KM 04 F, short connection hoses KM 203 01, upper suspension KM 501, non-return valve

Technical drawings

Hydraulic hook KM 920-4 for containers and loads with ring system

The hydraulic hook facilitates the fast and precise lifting and loosening of containers and loads with ring system.

- Precise positioning in combination with **KINSHOFER** rotator.
- Low overall height due to compact design.
- Robust mechanics with hydraulic cylinder (open/close).
- V-shaped cutout facilitates ring suspension.
- Vertical oil duct to recommended rotator without open hydraulic hoses.

Type	Width (mm)	Height (incl. rotator) (mm)	max. Ring - Ø (mm)	Self weight (incl. rotator) (kg)	max. Load capacity (kg)	Operating pressure at oil flow
KM 920-4c	264	592	38	46	2500	⚠ 20 MPa (200 bar) at 2 - max. 10 l/min

Package consists of: hydraulic hook, rotator KM 04 F140-30V, upper suspension KM 501, non-return valve

Technical drawings

Cutting model with upper suspension KM 501 4500

Accessories

Type	Description
KM 501 4500	upper suspension - load capacity 4500 kg
KM 206	hose guard
KM 980-5	switch valve kit (for the combination KM 920-5 with KM 461)

The KM 932MB Barrier Lifter is a mechanical grapple for fast and convenient handling of concrete barriers and blocks.

- **Safe:** Carbide gripping pads ensure safe operation, even on wet or coated surfaces. An optical power indicator illustrates the range for optimum grip.
- **Efficient:** The fully integrated, mechanically operated "latch & release" system allows the unit to function independently, without assistance from a ground man.
- **Versatile:** Multi-position arms are a standard feature. This means one unit can achieve different gripping ranges by simply changing a pin position.
- **Cost-effective:** The elimination of slings and chains means more cycles can be achieved per hour.
- **Fast:** The "latch & release" system functions automatically each time the load line is slackened.

Barrier lifter KM 932MB

Type	Opening range A (min./max.) (mm)	Self weight (kg)	Load capacity max. (kg)
KM 932MB-6/10	115 – 305	162	6580
KM 932MB-12/14	295 – 395	150	6580

Technical drawings

The pol grapple KM 930-1000 Special is a perfectly matched attachment for drilling sites. Poles can be gripped easily and positioned precisely.

The 3-Axes-Manipulator KM 931 features maximum manoeuvrability for your attachments at the loader crane's tip – and provides flexibility of the loader crane's use in any arc position.

- **3-axes-manipulator: maneuverability** by three hydraulic functions: gripping, rotating and tilting (3rd hydraulic cycle needed).
- **Endless rotation.**
- **High loads** up to 1000 kg.
- **Precise positioning** guaranteed by self-locking worm drive (KM 931-1000).
- **5-line feedthrough.**
- **KM 930-1000 Special** provides an **exchangeable jaw system**.

KM 930-1000 Special

Pole grapple KM 930-1000 Special

Type	Load capacity	Gripping range (min./max.)	Width E	Number of tines	Self weight	Closing force
	(kg)	(mm)	(mm)		(kg)	(kN)
KM 930-1000 Special	1000	(100/185)	1600	2	385	2 x 16
Exchangeable jaws	---	(170/220)	---	---	---	---

Package consists of: manipulator, hydraulically released / self locking brake, **KINSHOFER** rotator, non-return valve

Please note: tubes or poles have to be grabbed always in the centre of gravity

3-Axes-manipulator KM 931-1000

Type	Load capacity	Slewing angle	Tilting angle	Rotation	Self weight
	(kg)				(kg)
KM 931-1000	1000	130°	± 40°	360° endless	290

Package consists of: manipulator, hydraulic pilot controlled brake, worm drive, non-return valve

Please note: tubes or poles have to be grabbed always in the centre of gravity

Accessories

Type	Description
KM 980-2	solenoid valve for additional oil circuit to change over to 3 circuits (for gripping, lifting, turning) when only 2 circuits are available, ready for mounting – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min
KM 980-2c	solenoid valve KM 980-2 complete attachment kit including assembly components, hose guard, hoses and mounting on the KM 930 manipulator – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min

Requirements of truck crane

Type

KM 930-1000 Special
KM 931-1000

Operating pressure at oil flow:

max. 20 MPa (200 bar) at 20 - max. 40 l/min
20 - 24 MPa (200 - 240 bar) at 20 - max. 30 l/min

⚠ **Mind the pressure!**

Three hydraulic circuits needed

Technical drawings

A hydraulically operated attachment used for positioning tubes or poles, the KM 930 is for use on loader cranes with three functions. Flange mounting on the mechanical extension of the crane.

- **Manoeuvrability** through three hydraulic functions gripping, lifting and turning (rotation and tilting) of straight round poles (three hydraulic circuits are necessary). Unlimited angle of rotation.
- **Heavy loads** of 500 kg up to 3000 kg can be handled by the **KINSHOFER** manipulators.
- **Precision operation** assured through continuous rotation, equipped with mechanically operating, hydraulic pilot controlled brake to prevent unintentional rotation.

Manipulator KM 930

Type	Load capacity	Pipe - Ø (min./max.)	Width	Number of tines	Self weight	Closing force
	(kg)	(mm)	(mm)		(kg)	(kN)
KM 930-500	500	100 / 300	785	1	235	11
KM 930-1000	1000	100 / 300	1275	2	310	23
KM 930-2000	2000	250 / 600	2165	4	865	25
KM 930-3000	3000	250 / 600	2560	6	1085	39

Package consists of: manipulator, **KINSHOFER** rotator (KM 930-500 / KM 930-1000) / **KINSHOFER** worm drive (KM 930-2000 / KM 930-3000), hydraulic pilot controlled brake, non-return valve

Please note: tubes or poles have to be grabbed always in the centre of gravity

Accessories

Type	Description
KM 980-2	solenoid valve for additional oil circuit to change over to 3 circuits (for gripping, lifting, turning) when only 2 circuits are available, ready for mounting – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min
KM 980-2c	solenoid valve KM 980-2 complete attachment kit including assembly components, hose guard, hoses and mounting on the KM 930 manipulator – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min

Requirements of truck crane

Type	Operating pressure at oil flow:	
KM 930-500 / KM 930-1000	max. 20 MPa (200 bar) at 20 - max. 40 l/min	⚠ Mind the pressures!
KM 930-2000	max. 25 MPa (250 bar) at 20 - max. 40 l/min	
KM 930-3000	max. 25 MPa (250 bar) at 20 - max. 75 l/min	

Technical drawings

The combination of manipulator and earth drill by **KINSHOFER** is the ideal tool to position poles and tubes. Without any modifications you can first drill a hole and then position the pole.

- Due to the repositioning of the manipulator's cylinder, the crane eye is free to mount the earth drill.
- The grapple is equipped with a counter-balance valve by default.
- Different combinations possible according to the requirements.
- Easy swinging out and retraction of the earth drill.

KM 930-500 with earth drill and auger

Manipulator KM 930 with earth drill

Type	Load capacity manipulator (kg)	Tube-Ø (min./max.) (mm)	Width Manipulator (mm)	Number of tines manipulator	Weight* (kg)	Speed range (RPM)	Suitable augers for earth drill**
KM 930-500-3000TC	500	100 / 300	785	1	308	7 - 46	S4 100 - 600
KM 930-500-5500TC	500	100 / 300	785	1	343	11 - 38	S5 150 - 800
KM 930-500-7000TC	500	100 / 300	785	1	345	9 - 30	S5 150 - 1000
KM 930-1000-3000TC	1000	100 / 300	1300	2	383	7 - 46	S4 100 - 600
KM 930-1000-5500TC	1000	100 / 300	1300	2	418	11 - 38	S5 150 - 800
KM 930-1000-7000TC	1000	100 / 300	1300	2	420	9 - 30	S5 150 - 1000

* weight incl. earth drill, excl. auger ** augers are not included in the delivery contents - please order separately - see p.74-75!

Package consists of: manipulator incl. rotation, hydraulic pilot controlled brake, non-return valve, counter-balance valve, earth drill and tilting device

Please note: tubes or poles have to be grabbed always in the centre of gravity

Accessories

Type	Description
KM 980-2	solenoid valve for additional oil circuit to change over to 3 circuits (for gripping, lifting, turning) when only 2 circuits are available, ready for mounting – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min
KM 980-2c	solenoid valve KM 980-2 complete attachment kit including assembly components, hose guard, hoses and mounting on the KM 930 manipulator – 12 V or 24 V, working pressure max. 250 bar, oil flow 60 l/min

Requirements of truck crane

Type	Operating pressure at oil flow:	
KM 930-500 / KM 930-1000	max. 20 MPa (200 bar) at 20 - max. 40 l/min	⚠ Mind the pressure!
3000TC	8 - 26 MPa (80 - 260 bar) at 5 - 35 l/min	⚠ Mind the pressure!
5500TC / 7000TC	8 - 26 MPa (80 - 260 bar) at 15 - 50 l/min	⚠ Mind the pressure!

Technical drawings

The robust earth drills for truck cranes up to 18 t/m are an economical and customized solution for earth drills e.g. for fencing, road signage, landscaping and tree planting. Well borings, screw pile installations and sound barrier installations are also no problem for the earth drills.

- Non Dislodgement Shaft (NDS) for more safety and lower down times, as this unique construction prevents the output shaft from dislodgement.
- Pre-filled with a colored gear oil. Not only is the use of a colored oil a good indicator of correct service, but it also aids identifying possible hydraulic oil leaks.
- The heavy duty fabricated hoods feature forged steel ears; these high strength ears easily transmit the high torsional loads, experienced whilst drilling, without becoming fatigued.
- Easy access oil service points.

Earth drills for truck cranes 3000TC / 5500TC / 7000TC

Type	For cranes up to (t/m)	Shaft standard (mm)	Shaft option (mm)	Speed range (RPM)	Height (mm)	Diameter (mm)	Weight (kg)	Suitable augers
3000TC	9	65 round	2" hex; 57 square	7 - 46	665	244	73	S4 100 - 600
5500TC	15	75 square	2,5" hex	11 - 38	780	269	108	S5 150 - 800
7000TC	9 - 18	75 square	2,5" hex	9 - 30	780	269	110	S5 150 - 1000

Standard package consists of: earth drill, connecting link for suspension

Accessories

Type	Description
S4 Extension 500	extension suitable for earth drill 3000TC and S4 augers – 500 mm
S4 Extension 800	extension suitable for earth drill 3000TC and S4 augers – 800 mm
S4 Extension 1000	extension suitable for earth drill 3000TC and S4 augers – 1000 mm
S4 Telescopic Extension 1000	telescopic extension suitable for earth drill 3000TC and S4 augers starting from diameter 300 mm – 1000 mm length
S5 Extension 1000	extension suitable for earth drills 5500TC / 7000TC and S5 augers – 1000 mm
S5 Extension 1500	extension suitable for earth drills 5500TC / 7000TC and S5 augers – 1500 mm
S5 Extension 2000	extension suitable for earth drills 5500TC / 7000TC and S5 augers – 2000 mm
S6 Telescopic Extension 1500	telescopic extension suitable for earth drills 5500TC / 7000TC and S5 augers starting from diameter 300 mm – 1500 mm length
S6 Telescopic Extension 2000	telescopic extension suitable for earth drills 5500TC / 7000TC and S5 augers starting from diameter 300 mm – 2000 mm length
Rope wind hitch	rope wind hitch for safe position on the truck crane during transport

Technical Details

Type:	3000TC	5500TC	7000TC
Oil pressure range:	80 - 260 bar	80 - 260 bar	80 - 260 bar
Oil flow range:	5 - 35 l/min	15 - 50 l/min	15 - 50 l/min
Torque range:	959 - 3116 Nm	1685 - 5477 Nm	2098 - 6819 Nm

Pictures

Rope wind hitch

Extensions / telescopic extension

The S4 auger is perfectly matched to the 3000TC earth drill and every task. A constant spiral configuration and a shallow pitch flight guarantee extreme efficiency and productivity. Suitable for truck cranes up to 9 t/m.

- Higher productivity by constant spiral configuration and the perfectly angled tooth holder.
- Interchangeable pilots and teeth allow for differing ground conditions.
- Easy fitting of teeth and pilots.
- Patented Shock Lock-System: incorporating a shock absorbing rubber element to protect the tungsten carbide on the tooth assembly coupled with a solid locking pin prevent tooth loss.
- High flexibility thanks to different auger extensions.
- For earth drill 3000TC.

S4 Augers (please specify pilot and tooth option when ordering)

Type	Diameter (mm)	Spiral length (mm)	Overall length (mm)	Tooth type
S4 100	100	950	1200	Earth Tungsten Extra-dig
S4 150	150	780	1200	Earth Tungsten Extra-dig
S4 200	200	750	1200	Earth Tungsten Extra-dig
S4 225	225	750	1200	Earth Tungsten Extra-dig
S4 250	250	700	1200	Earth Tungsten Extra-dig
S4 300	300	700	1200	Earth Tungsten Extra-dig
S4 350	350	675	1200	Earth Tungsten Extra-dig
S4 400	400	625	1200	Earth Tungsten Extra-dig
S4 450	450	625	1200	Earth Tungsten Extra-dig
S4 500	500	625	1200	Earth Tungsten Extra-dig
S4 600	600	600	1200	Earth Tungsten Extra-dig

Note: all augers are fitted with shock lock tooth holder. Overall length stated includes fitted wear parts.

Hub & Tooth Options

Hub options

Earth wear parts

Tungsten wear parts

S4 Extensions

S4 Telescopic extension

The S5 auger is perfectly matched to the corresponding earth drills and every task. A constant spiral configuration and a shallow pitch flight guarantee extreme efficiency and productivity. Suitable for truck cranes from 9 t/m up to 18 t/m.

- Higher productivity by constant spiral configuration and the perfectly angled tooth holder.
- Interchangeable pilots and teeth allow for differing ground conditions.
- Easy fitting of teeth and pilots.
- Patented Shock Lock-System: incorporating a shock absorbing rubber element to protect the tungsten carbide on the tooth assembly coupled with a solid locking pin prevent tooth loss.
- High flexibility thanks to different auger extensions and telescopic extensions.
- For earth drills 5500TC and 7000TC

Note: all augers are fitted with shock lock tooth holder. The use of rock teeth depends on the rock tooth type of the auger. Overall length stated includes fitted wear parts.

S5 Augers (please specify pilot and tooth option when ordering)

Type	Diameter (mm)	Spiral length (mm)	Overall length (mm)	Tooth type
S5 150	150	1080	1500	Earth Tungsten Rock
S5 200	200	977	1500	Earth Tungsten Rock
S5 225	225	975	1500	Earth Tungsten Rock
S5 250	250	965	1500	Earth Tungsten Rock
S5 300	300	900	1500	Earth Tungsten Rock
S5 350	350	900	1500	Earth Tungsten Rock
S5 400	400	875	1500	Earth Tungsten Rock
S5 450	450	750	1500	Earth Tungsten Rock
S5 500	500	750	1500	Earth Tungsten Rock
S5 600	600	750	1500	Earth Tungsten Rock
S5 700	700	700	1500	Earth Tungsten Rock
S5 750	750	700	1500	Earth Tungsten Rock
S5 800	800	700	1500	Earth Tungsten Rock
S5 900	900	700	1500	Earth Tungsten Rock
S5 1000	1000	525	1500	Earth Tungsten Rock

Hub & Tooth Options

Hub options

Earth wear parts

Tungsten wear parts

Rock wear parts

S5 Extensions

S6 Telescopic extensions

Hauptsitz Deutschland:
KINSHOFER GmbH
 Hauptstrasse 76
 83666 Waakirchen
 Tel.: +49 (0)8021 – 88 99 0
 Fax: +49 (0)8021 – 88 99 37
 Email: info@kinshofer.com
 www.kinshofer.com

United Kingdom:
KINSHOFER UK Ltd.
 4 Milton Industrial Court
 Horsfield Way, Bredbury
 Stockport, Cheshire, SK6 2TA
 Tel.: +44 (0)161 – 406 7046
 Fax: +44 (0)161 – 406 7014
 Email: sales-uk@kinshofer.com
 www.kinshofer.com

France:
KINSHOFER France S.A.R.L.
 8 Bis, rue Gabriel Voisin
 CS 40003
 51688 Reims Cedex 2
 Tel.: +33(0) 3 88 39 55 00
 Fax: +33(0) 3 88 79 06 75
 Email: sales-france@kinshofer.com
 www.kinshofer.com

Canada:
KINSHOFER North America
 5040 Mainway Drive, Unit #11
 Burlington, ON L7L 7G5
 Tel.: +1 (905) 335 2856
 Fax: +1 (905) 335 4529
 Toll Free (North America):
 1 (800) 268 9525
 Email: sales-northamerica@kinshofer.com
 www.kinshofer.com

United States of America:
KINSHOFER USA
 6420 Inducon Drive
 Suite G
 Sanborn, NY, 14132
 Tel.: +1 (716) 731 4333
 Toll Free (North America):
 1 (800) 268 9525
 Email: sales-usa@kinshofer.com
 www.kinshofer.com

中国:
 Darda **KINSHOFER** Construction
 Machinery Co. Ltd.
 Unit #306, Landmark Tower 2
 8 Dongsanhuan Road
 Beijing 100004
 Tel.: +86 (10) 6590 6422
 Fax: +86 (10) 6590 6423
 Email: info@darda.com.cn
 www.darda.com.cn

Suomi:
KINSHOFER Finland Oy
 Realparkinkatu 9
 37570 Lempäälä
 Tel.: +358 (0)75 7540 200
 Fax: +358 (0)3 6870 466
 Email: sales-finland@kinshofer.com
 www.kinshofer.com

Nederland:
**DEMAREC Demolition and
 Recycling Equipment B.V.**
 De Hork 32
 5431 NS Cuijk
 Tel.: +31 (0)485 442300
 Fax: +31 (0)485 442120
 info@demarec.com
 www.demarec.com

Sverige:
RF System AB
 Furutorpsgatan 6
 288 34 Vinslöv
 Tel.: +46 (0)44 817 07
 Fax: +46 (0)44 859 63
 Email: info@rf-system.se
 www.rf-system.se

United Kingdom:
Auger Torque Europe Limited
 Hazleton
 Cheltenham, GL54 4DX
 Tel.: +44 (0)1451 861 652
 Fax: +44 (0)1451 861 660
 Email: sales@augertorque.com
 www.augertorque.com

Australia:
Auger Torque Australia Pty Ltd.
 122 Boundary Road, Rocklea
 Queensland 4106
 Tel.: +61 (0) 7 3274 2077
 Fax: +61 (0) 7 3274 5077
 Email: sales@augertorque.com.au
 www.augertorque.com.au

中国:
Auger Torque China CO., Ltd.
 Baozhan Rd, Tongyi Industry Zone
 Dongwu, Yinzhou, Ningbo
 China 315114
 Tel.: + 86 (0) 574 8848 8181
 Fax: + 86 (0) 574 8848 8687
 Email: john.hu@attachmenttorque.com
 www.augertorque.com

www.kinshofer.com

KINSHOFER is an
 ISO 9001 certified Company.
 DVS ZERT is a registered trademark
 of DVS ZERT e.V., Düsseldorf.

Upfront, everywhere

KINSHOFER
 crane and excavator attachments