
®

THE
CALDWELL GROUP

Jib and Gantry
Cranes

GANTRY CRANES

CARE & USE

ASSEMBLY
INSTRUCTIONS

Page 2

Use of Gantry Cranes

Caldwell Gantry Cranes have been designed for specific tasks and to with-
stand the particular forces imposed. Guidelines for installation, inspection,
maintenance and repair, safe operation and operator training
of these cranes follow:

INSTALLATION

Gantry Cranes should be assembled and installed in accordance with the manufac-
turer’s instructions, unless the manufacturer has approved other specific arrange-
ments in writing. When an electric hoist or trolley is required, user inspection should
ensure that the power source coincides with the requirements of the hoist / trolley.
Electrical connections should be made as specified in the manufacturers operating
instructions.

Check for correct and properly tightened connections, lubrication of moving parts,
filling of reservoirs, all in accordance with manufacturer’s instructions.

OPERATOR TRAINING

Gantry Cranes should be operated in accordance with the manufacturer’s operating
instructions and by personnel that have received instructions described in the
‘Operating Practices’ section of these guidelines. Training should also include
instruction regarding:

1. Details of the lifting and/or transporting cycles.
2. Application of the crane to the load including adjustments to the crane, if

applicable, (in accordance to the manufacturer’s instruction), if required to
adapt it to various sizes and types of loads.

3. Instruction in any special operations or precautions that may be required.
4. Recognition of proper load configuration. For example, preferred

operation requires an orderly pattern of stacking.
5. Before assuming responsibility for using cranes, an operator should

demonstrate his understanding of the lifting and transporting procedures
to the instructor. The instructor should record, for personal evaluation,
notes of the operator’s demonstrated ability.

INSPECTION
The crane should be visually inspected by or under the direction of an appointed
person on a daily basis or weekly schedule depending on the nature of the use and
the severity of the service.
Details to look for include but are not limited to:

1. Structural deformation.
2. Cracks in the structural frame, welds, and hoist hook attachment point(s),

mechanically operating parts, any attached slings, clevises or hooks.
3. Malfunctions during operation.
4. Loose connections, fasteners or stops.
5. Excessive wear or cracking of casters, adjusting pins and any other

mechanical parts.
6. Wear of hoist hooking points, load supporting devises, pins, slings, link-

ages and mechanical parts.
7. Missing safety hairpin cotters, nameplates and markings.

Page 3

MAINTENANCE AND REPAIRS

1. A preventative program should be established for each crane by a qualified
person based on recommendations made by its manufacturer.

2. A qualified person should have responsibility for repairs. Dated records and
details of repairs and parts replacement should be carefully maintained and
copies kept in your possession.

3. Replacement parts must be equivalent to the original manufacturer’s specifi-
cations. Casters in particular must be replaced with exact equals as to size
and capacity.

4. Frequent lubrication of the caster bearings is essential for smooth operation
of the crane.

OPERATING PRACTICES
DO’S

1. The operator should have received, read, and understood the manufacturer’s
operating instructions.

2. The operator should watch carefully that the crane is performing properly
during the lifting and / or transporting procedure.

3. The operator should be familiar with the standard crane directing hand sig-
nals.

4. The operator should respond to signals from an appointed person only.
However, stop signals from anyone shall be obeyed.

5. The operator should notify a designated person when he considers a load to
be unsafe.

6. The operator should observe the crane before use. Any defect observed
shall be examined by a qualified person to determine if it is a hazard.

7. Two operators are required when moving the crane, one positioned at each
end.

DONT’S

1. The operator should not operate a malfunctioning crane or one with an “out
of service” tag attached.

2. The operator should not use the crane for any purpose(s) other than those
designated by the manufacturer’s operating instructions.

3. The operator should not use a crane when the capacity, weight, or safety
markings are missing or if caster integrity has been compromised.

4. No one should make alterations or modifications to cranes without consulting
the manufacturer.

5. No one should obscure or paint over the manufacturer’s capacity, weight, or
safety markings.

6. Loads should not be lifted or transported higher than necessary or be left
suspended unattended.

7. For safe lifting, the crane should not lift a load that is not properly balanced.
8. The crane should never be used on a sloped or uneven surface, or if the

area is dirty or littered with debris.
9. The crane MUST not be moved with a forklift truck or any other type of pow-

ered device.
10. Never rotate both legs at the same time. One leg must have the load pin

installed in its proper place at all times.
11. The crane must never be moved toward an operator when that operator is

positioned between the crane and any obstruction.
12. Never locate the hoist outside of the crane legs: it should never be used in a

cantilever operation.

HANDLING THE LOAD

1. The crane should not be loaded in excess of its rated load.
2. The combined weight of the hoist, trolley, any below the hook device and

load should not exceed the rated load of the crane.
3. The crane should be applied to the load in accordance with the manufac-

turer’s recommended operating procedure.
4. Lifter or hoist ropes and chains should not be kinked, and multiple part

lines shall not be twisted about each other.
5. The crane should not touch obstructions during load movement.
6. The crane should not be loaded with loose material that might fall during

movement.
7. The operator or other personnel should not place themselves or any part

of their bodies beneath suspended loads.
8. The crane should only be used on a hard, LEVEL floor or other smooth

surface.
9. The crane should not be used for loads for which it is not designed.
10. If suspended loads are moved manually, they should be pushed, not

pulled.
11. A preliminary lift of a few inches should be made to establish that the load

is stable.
12. All loads should be accelerated and decelerated smoothly, in both the

horizontal and vertical plane.
13. Gantry crane movement is potentially dangerous; pathways must be

cleared prior to moving the crane. Overhead obstruction should also be
measured to make sure the crane will clear them.

14. Care must be taken not to roll the crane into anything, i.e. feet, debris,
equipment, etc.

MODIFICATIONS:
Any plans for modification of a Caldwell Gantry Crane should be sub-
mitted to Caldwell for prior approval, which determines if
the modification is proper and to ensure conformity with your
Caldwell warranty.

Page 4

Page 5

GANTRY CRANE ASSEMBLY INSTRUCTIONS

1. Select an assembly area that is clean, level and accessible by an overhead
crane or forklift truck.

2. Reference Figure 1 - Stand the two legs up so that the legs bottom channels
are parallel to each other and are at the desired spacing. Note: The spac-
ing between the legs, Dimension “A”, should NOT be less than the length of
the bottom channel, Dimension “B”. Also, the legs must not extend beyond
the I-Beam. The legs top plates must fully engage the I-Beam.

3. If the Gantry Crane being assembled is an adjustable height unit, it MUST be
assembled in its lowest position with the load pins C in place, making sure
that the split hairpin cotter pins D are also properly installed.

Warning: The legs are unstable at this time so extra care and
supervision should be exercised during this stage of assembly.

C C

D

"B" "A"

Figure 1

Page 6

Gantry Crane Assembly Instructions continued

4. Reference Figure 2 - Using a forklift truck or other lifting devise, pick-up the
I-Beam at the center, move it into position over the legs and carefully lower it
onto the top of the leg assemblies.

5. While still supporting the I-Beam with the lifting devise, attach the I-Beam to
the leg assemblies using the hardware provided. Reference Figure 2A - The
bolt heads, Item 1 , must point down. The clamping bars, Item 2 , are
installed first, then the bevel washers, Item 3 , which need to be positioned
so that the lock washer, Item 4 , and nut, Item 5 , engage the bevel wash-
er evenly.

6. Tighten all connections properly, however, care needs to be taken not to
over tighten because over tightening could result in breaking the bevel wash-
ers, Item 3 .

7. At this point the crane is stable and can be moved.

CALDWELL
KRANE-KING

Before
Operating

WARNING

Can fail if damaged, misused or
overloaded. Inspect
before use. Use only if trained. DEATH or
INJURY can
occur from improper use or mainenance.
 CC21

DO NOT EXCEED
RATED CAPACITY

! TON CAP.LBS.

LBS.

RATED
CAP.

ROCKFORD, ILLINOIS

WEIGHT

CC29

SERIAL
NO.

MODEL
NO.

THE CALDWELL GROUP

‰

TON CAP.

Figure 2

5

3

1

2

4

Figure 2A

END VIEW

Page 7

8. Reference Figure 3 - To install the casters, pick-up the crane at one end LP
and raise it just enough to allow the casters to fit between the crane and the
floor, which is approximately 10” to 12” and install two (2) casters. Repeat
this process at the other end while exercising caution during this step
because the unit can roll easily.
Warning: Do Not attempt to install all four (4) casters at the same time

by lifting up the entire crane.

9. Reference Figure 4 - On adjustable height units, raise the I-Beam to the
desired position, prior to installing the hoist and trolley. To adjust the I-Beam
height, use a lifting devise to slightly raise up the crane, attaching it at the
centerline. Raise the Crane just enough to allow for the removal of the load
pins C . Now carefully adjust the height to the desired position and then
reinstall the load pins C , making sure to reinstall the split hairpin cotter pins
D as shown in Figure 1.

LP

KRANE-KING

CALDWELL

TON CAP.

Before
Operating

! WARNING

Can fail if damaged, misused oroverloaded. Inspect
before use. Use only if trained. DEATH orINJURY can
occur from improper use or mainenance. CC21

DO NOT EXCEED
RATED CAPACITY

THE CALDWELL GROUPROCKFORD, ILLINOIS

SERIAL
NO.

CC29

WEIGHT

MODEL
NO.

LBS.

LBS.

RATED
CAP.

Figure 3

C

C

CALDWELL
KRANE-KING

Before
Operating

!
DO NOT EXCEED
RATED CAPACITY

Can fail if damaged, misused or
overloaded. Inspect
before use. Use only if trained. DEATH or
INJURY can
occur from improper use or mainenance.
 CC21

WARNING TON CAP.

BEAM CENTERLINE

ROCKFORD, ILLINOIS
THE CALDWELL GROUP

LBS.

LBS.

MODEL
NO.

WEIGHT

CC29

SERIAL
NO.

RATED
CAP.

Figure 4

Page 8

10. Reference Figure 5 - Install the hoist and trolley in accordance with the man-
ufacturer’s instructions.

11. In the event that the Cranes height needs adjustment, it is not necessary to
remove the hoist and trolley. However, it is extremely important that extra
care is taken during this procedure. The hoist /trolley MUST be centered on
the I-Beam and it MUST be blocked in place to prevent the trolley from rolling
in either direction. See Step 9.

Warning: The height must only be adjusted in an unloaded condition.

TON CAP.CALDWELL Before
Operating

KRANE-KING

!
DO NOT EXCEED
RATED CAPACITY

Can fail if damaged, misused or
overloaded. Inspect
before use. Use only if trained. DEATH or
INJURY can
occur from improper use or mainenance.
 CC21

WARNING

BEAM CENTERLINE

ROCKFORD, ILLINOIS
THE CALDWELL GROUP

MODEL
NO.

RATED
CAP.

LBS.

CC29

WEIGHT LBS.

SERIAL
NO.

Figure 5

Page 9

12. Reference Figure 6 - Adjustable height units also have the capability of Leg
Rotation. To use this feature, the Gantry Crane must be at it LOWEST
POSITION and the hoist trolley should be at the center of the Crane. Use
the same procedure as in Step 9 except leave load pin C out of the leg
which is being rotated.

Warning: Only ONE leg at a time can be rotated and the non-rotating
leg MUST have the load pin C with split hairpin cotter pin
installed in its proper place.

C

CALDWELL
KRANE-KING

Before
Operating

Can fail if damaged, misused or
overloaded. Inspect
before use. Use only if trained. DEATH or
INJURY can
occur from improper use or mainenance.
 CC21

! WARNING
DO NOT EXCEED
RATED CAPACITY TON CAP.

BEAM CENTERLINE

LBS.

LBS.

RATED
CAP.

ROCKFORD, ILLINOIS

WEIGHT

CC29

SERIAL
NO.

MODEL
NO.

THE CALDWELL GROUP

Figure 6

Page 10

13. Reference Figure 7 - Most gantry cranes have the capability to adjust in
Span, which is the distance between leg centers. To adjust span, bring the
gantry to a place where it can rest against a building column and move the
hoist toward this building column. Raise up the crane slightly at point LP ,
loosen the clamping bolts, loosen- do not remove, and then slide the leg
assembly to the selected position. Next fully retighten the bolts. Repeat the
process at the opposite side. Refer to Step 2 for Leg spacing limits.
Warning: Under no circumstances should the hoist be mounted outside
of the crane legs.

14. The recommended position for lifting and/ or transporting loads is at the cen-
ter of the crane and as close to the floor as practical. This is the safest and
most stable position; however, all units are designed to lift and transport
rated capacity at any point between the legs and at any elevation. Exercise
good judgment whenever using a Gantry Crane to solve your material han-
dling problems.

LP

TON CAP.
Before
OperatingCALDWELL

KRANE-KING
Can fail if damaged, misused or
overloaded. Inspect
before use. Use only if trained. DEATH or
INJURY can
occur from improper use or mainenance.
 CC21

DO NOT EXCEED
RATED CAPACITY

WARNING!

SERIAL
NO.

WEIGHT

RATED
CAP.

MODEL
NO.

THE CALDWELL GROUP

CC29

LBS.

LBS.

ROCKFORD, ILLINOIS

Figure 7

Page 11

OPTIONAL ACCESSORIES

Tag Line Kit
Attach angle brackets per Figure 9, to the I-Beam. Attach the eyebolts, Item 7 , as
shown but tighten just enough to start the nuts, Item 9 . Note: Nuts, Item 9 and
washers, Item 10 , go on either side of the angle bracket. Next attach the aircraft
cable, Item 6 , using the wire rope clamps, Item 8 , provided, making sure to put on
the S-hooks, Item 11 , at this time. The aircraft cable, Item 6 , should be installed
as tight as possible. Now tighten the eyebolts, Items 7 , as needed to straighten the
aircraft cable, Item 6 . Thread the hoists power cord through to S- hooks, Item 11 ,
making sure to space them evenly over the length of the power cord and then crimp
it firmly onto the cord.

Ratchet Lever Hoist Kits
Attach each lever hoist to the leg assemblies per Figure 10. Note: This is a two
person operation requiring that both ends be moved simultaneously. It is also
required that the hoist be centered when doing this procedure. To raise or lower the
crane, raise up the I-Beam slightly to allow for the removal of the load pins C .
Using the Lever Hoists, move the I-Beam to the desired elevation and the reinstall
the load pins C and the split hairpin cotter pins D – See Figure 1A.

Warning: Under no circumstances are the hoist ratchet lever kits to be
used to adjust the height in a loaded condition. Units height must only
be adjusted when it is in a no load condition.

C

109

7

6

8

9 10
11

Figure 9

Figure 10

The procedures set forth are not a substitute for the exer-
cise of care andjudgment in each use of a crane

or lifting device.

It is absolutely necessary that the crane operator exercise intelligence,
care, common sense and experience to anticipate motions that may
occur as the load is lifted or transported. It is also essential that the
crane operator be alert and competent, and be trained in the safe oper-
ation of the crane.

Gantry cranes are specifically designed for lifting and transporting tasks
and the forces imposed during these tasks. Use of a crane in a manner
different than that intended by the design is hazardous.

Please read and understand the directions and warnings of the manu-
facturer for all gantry cranes you are expected to operate.

THE
CALDWELL GROUPThe Caldwell Group, Inc.

5055 26th Avenue
Rockford, IL 61109

Phone: 815/229-5667
FAX: 815/229/5686

www.caldwellinc.com
Toll Free: 800-628-4263

