

GENERAL SERIES

DIGGER DERRICK

Terex[®] Telelect Digger Derricks are known throughout the industry. They come with a long history featuring quality and innovative design.

Measurements	General 54	General 65	General 80	General 95		
	ORA	ORA	ORA	ORA		
Typical Frame Height (FH)	45 in. (114.3 cm)					
Typical Cab Height (CH)	117 in. <i>(297.2 cm)</i>	117 in. <i>(297.2 cm)</i>	117 in. (297.2 cm)	117 in. <i>(297.2 cm)</i>		
Offset (0)	40.0 in. (101.6 cm)					
Overall Height (OAH)	13' 2" <i>(4.0 m)</i>					
Overall Length (OAL)	28' 10" <i>(8.6 m)</i>	32' 2" <i>(9.9 m)</i>	32' 2" <i>(9.9 m)</i>	36' 4" <i>(11.1 m)</i>		
Unit Length (UL)	26' 5" <i>(8.1 m)</i>	30' 5" <i>(9.3 m)</i>	30' 5" <i>(9.3 m)</i>	34' 5" <i>(10.5 m)</i>		
Center of Rotation (H)	36 in. (91.4 cm)	36 in. <i>(91.4 cm)</i>	36 in. (91.4 cm)	36 in. <i>(91.4 cm)</i>		
Cab to Axle (CA)	138 in. <i>(350.5 cm)</i>	138 in. <i>(350.5 cm)</i>	138 in. <i>(350.5 cm)</i>	156 in. <i>(396 cm)</i>		
Wheel Base (WB)	210 in. (533 cm)	210 in. <i>(533 cm)</i>	210 in. <i>(533 cm)</i>	228 in. (579.1 cm)		
Front Axle (GAWR)	16,000 lb. <i>(7,258 kg)</i>					
Rear Axle (GAWR)	34,000 lb. (15,422 kg)	34,000 lb. <i>(15,422 kg)</i>	34,000 lb. (15,422 kg)	34,000 lb. (15,422 kg)		
Gross Vehicle Weight Rating (GVWR)	50,000 lb. <i>(22,680 kg)</i>					
Recommended Weight For Stability	38,000 lb. <i>(17,287 kg)</i>	40,000 lb. <i>(18,144 kg)</i>	40,000 lb. <i>(18,144 kg)</i>	45,000 lb. <i>(20,412 kg)</i>		
Frame Section Modulus	24.0 in ³	24.0 in ³	24.0 in ³	24.0 in ³		
Frame Yield Strength	80,000 psi	80,000 psi	80,000 psi	80,000 psi		
Frame RBM	1,920,000 in⁴	1,920,000 in-lbs	1,920,000 in-lbs	1,920,000 in-lbs		

500 Oakwood Drive PO BOX 1150 Watertown, SD 57201-6150 USA Phone: (605) 882-4000 Facsimile: (605) 882-1842 www.terexutilities.com E-mail: utilities.info@terex.com Distributed By:

GENERAL SERIES

STANDARD EQUIPMENT

- 100 Degrees of Boom Travel (+80 to -20)
- Dual Lift Cylinders
- Self-Aligning Swivel Ball Bushings
- Rectangular, Bi-Axial Epoxy Resin, Filament Wound Fiberglass Booms
- Box Fabricated Steel Lower Boom and Intermediate
- Hydraulic Boom Extension Intermediate & Upper
- Full Pressure Hydraulic Controls
- Full Pressure, Open-Center Hydraulic System
- 50 Gallon Hydraulic Oil Reservoir
- Custom Made Zoned Load Chart
- Continuous Unrestricted Rotation
- 15,000 lb. Planetary Turntable Winch
- Meets or Exceeds ANSI A10.31
- Planetary Parking Brake Rotation
- Dual Handle Rack Controls
- Boom Angle Indicator
- Boom Interlock
- Moving Outrigger Alarm
- Truck Level Indicator

CAPACITIES & DIMENSIONAL DATA (Based on a 40 Inch Frame Height)

Model	Maximum	Capacity @	Sheave Height		Load Radius		Horizontal Reach			Digging Radius			
	Capacity	10 ft. Radius	A1	A2	A3	R1	R2	R3	B1	B2	B3	S1	S2
GENERAL '54	50,000 lb	22,540 lb	31.6 ft	42.4 ft	53.3 ft	3.7 ft	5.6 ft	7.6 ft	20.1 ft	32.1 ft	43.1 ft	16.4 ft	28.4 ft
	(22,680 kg)	(10,224 kg)	(9.6 m)	(12.9 m)	(16.2 m)	(1.1 m)	(1.7 m)	(2.3 m)	(6.1 m)	(9.8 m)	(13.1 m)	(5.0 m)	(8.7 m)
GENERAL '65	48,000 lb	21,010 lb	35.5 ft	50.3 ft	65.1 ft	4.4 ft	7.0 ft	9.7 ft	25.1 ft	40.1 ft	55.1 ft	21.4 ft	36.4 ft
	(21,773 kg)	(9,530 kg)	(10.8 m)	(15.3 m)	(19.8 m)	(1.3 m)	(2.1 m)	(3.0 m)	(7.7 m)	(12.2 m)	(16.8 m)	(6.5 m)	(11.1 m)
**GENERAL '80	46,750 lb	20,500 lb	35.5 ft	50.3 ft	*79.9 ft	4.4 ft	7.0 ft	*12.8 ft	25.1 ft	40.1 ft	*70.1 ft	21.4 ft	36.4 ft
	(21,206 kg)	(9,299 kg)	(10.8 m)	(15.3 m)	(24.4 m)	(1.3 m)	(2.1 m)	(3.9 m)	(7.7 m)	(12.2 m)	(21.4 m)	(6.5 m)	(11.1 m)
**GENERAL '95	35,650 lb	19,830 lb	39.5 ft	58.2 ft	*95.6 ft	5.1 ft	8.4 ft	*15.5 ft	29.1 ft	48.1 ft	*86.1 ft	25.4 ft	39.4 ft
	(16,171 kg)	(8,995 kg)	(12.0 m)	(17.7 m)	(29.1 m)	(1.6 m)	(2.6 m)	(4.7 m)	(8.9 m)	(14.7 m)	(26.2 m)	(7.7 m)	(13.5 m)

*Indicates Dimensions Which Apply To 4 Section Boom

**3rd and 4th Section Are Steel

OPTIONAL EQUIPMENT

- Various Digger/Augers
 - Auger Storage Left Side (Typical)
 - Auger Storage Right Side (When Specified)
- Fiberglass Personnel Platform
- Liners With or Without Steps
- Command Post Operator Controls
- Various Types of Controls
- Radio Remote Controls
- Full Pressure Upper Controls (54' & 65' Only)

- Single Stick "T" Control
- Engine Stop/Start and Throttle Advance at Top Controls
- Engine Stop/Start at Lower Controls
- Various Types of Throttle Advance at Lower Controls
- Hydraulic Overload Protection (HOP)
- Boom Tip Winch
- Material Handling Jibs
- Transferable Pole Flanges
- · Various Sizes of Pole Guides

- Pole Guide Interlock
- Planetary Slip Brake Rotation
- Hydraulic Tool Outlets
- Pole Puller
- Multi-Part Line Components
- Boom Storage Warning Light
- Outrigger Sag Light
- Various Types of Outriggers
- Truck Grounding Cable & Clamp
- Hybrid Enable
- HyPower[™] Hybrid System by Terex[®]

Effective Date: March, 2010. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or dealt. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and Terex makes no other warranty, express or implied. Products and services listed may be trademarks, service marks or trade-names of Terex Corporation and/or its subsidiaries in the USA and other countries. All rights are reserved. Terex® is a registered trademark of Terex Corporation in the USA and many other countries. Copyright 2010 Terex Corporation.