


CMAA Specification No. 74 - 2020

SINGLE GIRDER CRANES

CMAA SPECIFICATION NO. 74-2020 SPECIFICATIONS FOR TOP RUNNING AND UNDER RUNNING SINGLE GIRDER ELECTRIC TRAVELING CRANES UTILIZING UNDER RUNNING TROLLEY HOIST

INTRODUCTION

This Specification has been developed by the Crane Manufacturers Association of America, Inc. (CMAA), an organization of leading electric overhead traveling crane manufacturers in the United States, for the purpose of promoting standardization and providing a basis for equipment selection. The use of this Specification should not limit the ingenuity of the individual manufacturer but should provide guidelines for technical procedure.

In addition to Specifications, the publication contains information which could be helpful to the purchasers and users of cranes and to the engineering and architectural professions. While much of this information must be of a general nature, it may be checked with individual manufacturers, and comparisons may be made, leading to the selection of the proper equipment.

These Specifications consist of nine Sections, as follows:

- 74-1 General Specifications
- 74-2 Crane Classification
- 74-3 Structural Design
- 74-4 Mechanical Design
- 74-5 Electrical Equipment
- 74-6 Inquiry Data Sheet and Speeds
- 74-7 Appendix
- 74-8 Glossary
- 74–9 Index

No part of these Specifications may be reproduced in any form without the prior written permission of CMAA.

Copyright ©2020 by Crane Manufacturers Association of America, Inc. All rights reserved.

1st Printing: November 2020

2nd Printing:

3rd Printing:

DISCLAIMERS AND INDEMNITY

CRANE MANUFACTURERS ASSOCIATION OF AMERICA, INC. (CMAA)

The Crane Manufacturers Association of America, Inc. (CMAA) is an independent incorporated trade association affiliated with MHI.

MHI provides CMAA with certain services and specifically in connection with these Specifications, arranges for their production and distribution. Neither MHI, its officers, directors or employees have any other participation in the development and preparation of the information contained in the Specifications.

All inquiries concerning these Specifications should be directed in writing to the Vice President of the CMAA Engineering Committee, c/o Crane Manufacturers Association of America, Inc., 8720 Red Oak Blvd., Suite 201, Charlotte, NC 28217. For a response to technical questions, use the CMAA web site www.mhi.org/cmaa or write directly to the CMAA Engineering Committee at the above address.

SPECIFICATIONS

Users of these Specifications must rely on their own engineers/designers or a manufacturer representative to specify or design applications or uses. These Specifications are offered as information and guidelines which a user may or may not choose to adopt, modify or reject. If a user refers to, or otherwise employs, all or any part of these Specifications, the user is agreeing to the following terms of indemnity, warranty disclaimer, and disclaimer of liability.

The use of these Specifications is permissive and advisory only and not mandatory. Voluntary use is within the control and discretion of the user and is not intended to, and does not in any way limit the ingenuity, responsibility or prerogative of individual manufacturers to design or produce electric overhead traveling cranes which do not comply with these Specifications. CMAA has no legal authority to require or enforce compliance with these Specifications. These advisory Specifications provide technical guidelines for the user to specify an application. Following these Specifications does not assure compliance with applicable federal, state, and local laws or regulations and codes. These Specifications are not binding on any person and do not have the effect of law.

CMAA and MHI do not approve, rate, or endorse these Specifications. They do not take any position regarding any patent rights or copyrights which could be asserted with regard to these Specifications and do not undertake to ensure anyone using these Specifications against liability for infringement of any applicable Letters Patent, copyright liability, nor assume any such liability. Users of these Specifications are expressly advised that determination of the validity of any such copyrights, patent rights, and the risk of infringement of such rights is entirely their own responsibility.

Caution must be exercised when relying upon other specifications and codes developed by other bodies and incorporated by reference herein since such material may be modified or amended from time to time subsequent to the printing of this edition. CMAA bears no responsibility for such material other than to refer to it and incorporate it by reference at the time of the initial publication of this edition.

DISCLAIMER

FOREWORD. The following document, which was developed by MHI and CMAA, one of its Industry Groups, is intended to provide helpful guidance for owners, users, designers, purchasers, specifiers and others who may be involved in material handling and supply chain logistics. It is advisory only and should be regarded as one of many tools that its user may or may not choose to follow, adopt, modify or reject.

VOLUNTARY. The use of the information in the following document is completely voluntary. Its existence does not preclude anyone, whether it has approved the brochure or not, from following procedures and assuming responsibilities that do not conform to the contents of this document.

DISCLAIMER OF LIABILITY. MHI and CMAA assume no responsibility and disclaim all liability of any kind, however arising, as a result of acceptance, use or alleged use of the contents of this document. Anyone using this document specifically understands and agrees that MHI, CMAA, their members, officers, agents and employees will not be liable under any legal theory for any action or failure to act with respect to the contents or any activity relating to this document, it being the user's intent and understanding to absolve MHI and CMAA from all liability..

DISCLAIMER OF WARRANTY. MHI, CMAA and their members make NO WARRANTIES of any kind, EXPRESS OR IMPLIED, in connection with the information in this document and SPECIFICALLY DENY AND DISCLAIM ALL EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY AND OF FITNESS FOR PARTICULAR PURPOSE.

INDEMNIFICATION. By referring to or otherwise using the information in this document, its user agrees to defend, protect, indemnify, and hold MHI, CMAA, their members, officers, agents, and employees harmless from and against all claims, losses, expenses, damages and liabilities, direct, incidental, or consequential, arising from acceptance or use or alleged use of this document including loss of profits and reasonable attorneys' fees which may arise out of the acceptance or use or alleged use of such information. The intent of this Indemnification provision is to absolve and protect MHI, CMAA, their members, officers, agents and employees from any and all loss relating in any way to activities or decisions relating to the contents of this document including those resulting from the user's own negligence.

SUMMARY OF CHANGES SINCE THE 2015 REVISION OF SPECIFICATION #74

Article 1.4.1.1.1, 1.4.1.2.1	Runway rail cleanliness
	Modification of runway rail straightness and elevation
Article 1.4.2	Anchorage / Restraints Devices
	Runway/bridge conductors combined in one article
Article 1.7	Revision of section
Article 1.7.3	FEA design statement
Article 3.3.2.5.3	Addition of in service wind load to collision load case
Article 3.4.4.3	
Article 3.4.7	Addition of load case for fatigue
Article 3.5.1	
Article 3.5.5	
Article 3.6.4	End truck deflection
Article 3.10	Restraint Devices
Article 5.2.1.3.1	
	Dynamic braking resistors in conductive dust
Article 5.4.7.5	
Article 5.4.7.6	
Article 5.4.7.7	
Article 5.5.5 & 5.13.2	
Article 5.5.6	
Article 5.6.10	
	Added recommended layouts for cab, pendant and radio
Article 5.9.3.4	
Article 5.11.8	
Article 5.13.12	
Article 5.13.13	
Article 5.15	
Article 5.18	
Article 5.19	Rail clamps (new)
Appendix	Added appendix for non-mandatory crane design information
, , , , , , , , , , , , , , , , , , , ,	taaba apponant tot tion manaatory oranio aboligit information
Glossary	Anchorage
Glossary	Common mode failure
Glossary	
Glossary	Critical load drop
Glossary	EMC
Glossary	
Glossary	Hazardous locations
Glossary	
Glossary	Magnet
Glossary	Magnet controller
Glossary	Plain Reversing Control changed for Reversing Control
Glossary	Regenerative power system
Glossary	Restraint
Glossary	RFI
Glossary	Modified Undervoltage Protection definition

CMAA SPECIFICATION INTERPRETATION REQUEST PROCEDURE

A request for interpretation of CMAA's specifications is to be designated as an "Action Alert Inquiry."

Only written inquiries about interpretations and the applicability of CMAA Specifications 74 will be given a response by the CMAA Engineering and Safety Advocacy Workgroup. CMAA does not provide: design guidance, design critique, advice, comments on non-CMAA documents, etc. Inquiries of this nature, if received, will be declined.

Send all written requests for interpretation of Specifications 70, 74 and 78, identifying the particular Specification and the Section numbers in question via email to cmaa-info@mhi.org or via Fax to 704-676-1199 to the attention of CMAA.

Interpretation requests must identify the sender by name, title, company name, address and telephone number and be on company letterhead. They must also be specific and concise.

The following is the CMAA procedure for processing and responding to interpretation requests.

- CMAA assigns an Action Alert Inquiry number to each written inquiry.
- CMAA immediately forwards the inquiry to the CMAA Engineering Vice President. Based on the nature and substance of the inquiry, the Vice President selects either a non-balloted or balloted response. Non-balloted responses generally will be selected for simple obvious replies and for inquiries to be declined. Inquiries for interpretation of CMAA Specifications 70, 74 and 78 will be balloted.
- 3. Response time for inquiries typically range from one week to one month, if balloted.

This Specification is accompanied by explanatory commentaries.

The commentaries in this Specification are not a part of the Specification and do not constitute a formal interpretation of the Specification (which can be obtained only through requests as indicated above). The commentaries, therefore, solely reflect the personal opinions of the editor or other contributors and do not necessarily represent the official position of CMAA or its technical committees.

TABLE OF CONTENTS

	7
SCOPE	7
BUILDING DESIGN CONSIDERATIONS	9
CLEARANCE	9
CRANE RUNWAY	9
RUNWAY CONDUCTORS	12
RATED CAPACITY	12
DESIGN STRESSES	12
GENERAL	12
PAINTING	12
). ASSEMBLY AND PREPARATION FOR SHIPMENT	13
1. TESTING	13
2. DRAWINGS AND MANUALS	13
3. ERECTION	13
4. LUBRICATION	13
5. INSPECTION, MAINTENANCE AND CRANE OPERATOR TRAINING	13
CRANE CLASSIFICATIONS	14
GENERAL	14
CLASS A (STANDBY OR INFREQUENT SERVICE)	14
CLASS B (LIGHT SERVICE)	14
CLASS C (MODERATE SERVICE)	14
CLASS D (HEAVY SERVICE)	14
CRANE SERVICE CLASS IN TERMS OF LOAD CLASS AND LOAD CYCLES	14
STRUCTURAL DESIGN	16
MATERIAL	16
WELDING	16
STRUCTURE	16
ALLOWABLE STRESSES	22
DESIGN REQUIREMENTS	32
BRIDGE END TRUCK	36
OPERATOR'S CAB	36
STRUCTURAL BOLTING	
STRUCTURAL BOLTINGGANTRY CRANES	36
	36
GANTRY CRANES	
GANTRY CRANES	
GANTRY CRANES	36 36 37 38 38
GANTRY CRANES	
GANTRY CRANES	36 36 37 38 38 38
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS	36 36 37 38 38 38 38 39
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES	36 36 37 38 38 38 39 40
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES SHAFTS	36 36 37 38 38 38 39 40 40
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES SHAFTS COUPLINGS	36 36 37 38 38 38 39 40 40 42
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES SHAFTS COUPLINGS WHEELS	36 36 37 38 38 38 39 40 40 42 43
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES SHAFTS COUPLINGS WHEELS BUMPERS AND STOPS	36 36 37 38 38 38 39 40 40 42 43 47
GANTRY CRANES D. RESTRAINT DEVICES MECHANICAL DESIGN BRIDGE DRIVES GEARING BEARINGS BRIDGE BRAKES SHAFTS COUPLINGS WHEELS BUMPERS AND STOPS ELECTRICAL EQUIPMENT	36 36 37 38 38 38 39 40 40 42 43 43 47
0). 1. 3. 4. 5.	CRANE RUNWAY RUNWAY CONDUCTORS. RATED CAPACITY DESIGN STRESSES GENERAL. PAINTING. ASSEMBLY AND PREPARATION FOR SHIPMENT. TESTING. DRAWINGS AND MANUALS. ERECTION LUBRICATION. INSPECTION, MAINTENANCE AND CRANE OPERATOR TRAINING. RANE CLASSIFICATIONS. GENERAL. CLASS A (STANDBY OR INFREQUENT SERVICE). CLASS B (LIGHT SERVICE). CLASS C (MODERATE SERVICE). CRANE SERVICE CLASS IN TERMS OF LOAD CLASS AND LOAD CYCLES. TRUCTURAL DESIGN. MATERIAL. WELDING. STRUCTURE. ALLOWABLE STRESSES. DESIGN REQUIREMENTS. BRIDGE END TRUCK.

5.4. CONTROLLERS, ALTERNATING AND DIRECT CURRENT	54
5.5. RESISTORS	60
5.6. PROTECTION AND SAFETY FEATURES	60
5.7. MASTER SWITCHES	62
5.8. FLOOR OPERATED PENDANT PUSHBUTTON STATIONS	65
5.9. LIMIT SWITCHES	67
5.10. INSTALLATION	67
5.11. RUNWAY/BRIDGE CONDUCTOR SYSTEMS	67
5.12. VOLTAGE DROP	68
5.13. INVERTERS (Variable Frequency Drives)	
5.14. REMOTE CONTROL	70
5.15. WIRELESS DATA EXCHANGE BETWEEEN CRANE TO CRANE AND/OR CRANE TO BUILDING	
5.16. COLLISION AVOIDANCE	
5.17. WEIGH SCALE SYSTEM	
5.18. MAGNETS / MAGNET CONTROLLERS	
5.19. RAIL CLAMPS OR STORM BRAKES FOR OUTDOOR CRANES	
74-6 CRANE INQUIRY DATA SHEET	75
74-7 APPENDIX	80
7.1. STRUCTURAL	80
7.2. MECHANICAL	80
7.3. ELECTRICAL	81
74-8 GLOSSARY	82
74-9 INDEX	87