
THE CHALLENGE
TAKING UP

Street

CONTENTS
Introduction

ZX Single Girder Cranes

ZX Single Girder Applications

ZX Underslung Cranes

ZX Double Girder Cranes

ZX Double Girder Applications

VX Double Girder Cranes

VX Double Girder Applications

3

4-7

8-9

10-11

12-15

16-17

18-21

22-23

Portal and Semi portal Cranes

Special Cranes

Wall Travelling Jib Cranes

LX Single Girder Cranes

LX Light Crane Systems

LX Slewing Jib Cranes

Worldwide Distribution and Service

24-27

28-33

34-35

36-37

38-39

40-41

42-43

3

PERFORMANCE
THROUGH
EVOLUTION
AND
INNOVATION

“To achieve the highest possible levels of performance
and reliability it is necessary to continuously learn
from experience...

...Invest in R&D and pay attention to even the smallest
possibility for improvement. Only then can new bench
marks for effi cient performance and operating reliability
be set. Only then can a technology be said to be
truly proven.”

Street

4

ZXSINGLE GIRDER
TOP RUNNING
CRANES
UNMISTAKABLY A PRODUCT OF THE STREET
DESIGN TEAM

All capacities up to 25t

Street ZX single girder cranes truly set the global standard
for excellence with an unbeatable combination of safety
and operating features. We know our customers seek the
very best price/performance ratio and we are confi dent this
technology delivers just that! If you are seeking the highest
levels of reliability and performance with signifi cantly lower
maintenance costs, ZX technology will deliver.

CRANE KITS

AVAA
AV

IL AB LE

5

ZX SINGLE GIRDER OVERHEAD TRAVELLING CRANES

6

25t monorail hoist

ZX SPECIFICATION

Unique hoist design with braked gearbox which

provides signifi cantly enhanced safety, reliability and

maintainability compared to braked motor hoists.

• Enhanced load security.

• The hoist brake holds the load even if the hoist motor
is removed or if the hoist motor coupling, motor
connection or motor shaft were to fail.

• Lower operating temperature in the hoist motor
because heat generated by the hoist brake does not
soak into the host motor.

• Greatly improved hoist brake accessibility.

No external hoist gears.

• Automotive quality hoist gearbox containing hardened
and precision ground helical gears all of which are
submerged in oil.

• Longer hoist gear life compared to hoists with
external gears.

• Signifi cantly reduced risk of hoist gear lubrication failure.

No external trolley gears.

• Direct drive hoist trolley (single and double girder) with
hardened and precision ground helical gears all of
which are submerged in oil.

• Longer trolley gear life compared to those with external
gears cut into the trolley wheel fl ange.

• Signifi cantly reduced risk of trolley gear lubrication failure.

Long life guide rollers on single girder trolley eliminate

wheel fl ange wear.

• Guide rollers remove the need for wheel fl anges which
are a big wear item on competitor hoists.

• Crane beam fl ange wear is also eliminated.

• The use of guide rollers and fl angeless wheels also
reduces rolling resistance and improves trolley control
and stability.

Reaction roller eliminates the need for a hoist

counterweight on single girder cranes.

• Reduces hoist and crane weight.

• Improves traction and control.

continued on page 14

We invite you to compare ZX Crane
technology with any on the globe

7

ZX SINGLE GIRDER APPLICATIONS

Helicopter evacuation training

20t single girder

8

THE APPLICATION OF
WORLD CLASS TECHNOLOGY

Steel fabrication crane

Remote control multi-crane application

9

10

ZX
ADVANCED ENGINEERED SOLUTIONS

All capacities up to 25t

Street ZX underslung cranes are suspension cranes which run on
tracks forming part of the roof structure. This design eliminates the
need for runway columns hence cranes can be suspended in the
centre of large assembly areas without impeding access or work fl ow
on the factory fl oor. Street suspended crane systems can be designed
to incorporate cantilevers (lateral overhangs) which allow the hoist and
load to travel beyond the runway track line.

UNDERSLUNG
CRANES

CRANE KITS

AVAA
AV

IL AB LE

11

Street is a world leader in the design and manufacture of
multi-span suspension cranes for wide span buildings such as
aircraft hangars and aerospace manufacturing facilities. Street
multi-span suspension cranes can provide full hook coverage
for overall building spans greater than 100 metres (300 feet).

12

ZX
EXCEPTIONALLY HIGH PERFORMANCE AND RELIABILITY

All capacities up to 50t

Street ZX double girder cranes provide tailor-made solutions for the
advanced load handling requirements of modern industry. In common
with all Street overhead cranes, a range of diff erent girder constructions
are available to optimise the available space in new and existing buildings.
In most applications a double girder crane will provide a higher top hook
position in a given headroom than can be achieved with a single girder.

In some extreme cases where there is restricted space above the track,
a submerged construction hoist trolley design is available. The double
girder design is more versatile and options include walkways, auxiliary
hoists and a variety of special speed and control systems.

DOUBLE GIRDER
TOP RUNNING
CRANES

CRANE KITS

AVAA
AV

IL AB LE

13

Glass handling in packs or single sheet vacuum lifters

ZX DOUBLE GIRDER TOP RUNNING CRANES

14

ZX SPECIFICATION continued from page 7

Choice of eff ective control systems on crane travel

motions.

• Two speed motor drive with soft starting inertia fl y
wheels plus auto-timer timer control through slow to
fast which gives extremely fi ne control without the use
of electronics.

• SC Smartdrive sensorless current vector control system
with LED status diagnostics, condition monitoring and
removable memory board. Speeds, acceleration and
deceleration are fully programmable.

Heavy duty double band rope guide provides improved

reliability.

• Inner band holds the rope tight to the drum to prevent
rope back up and damage if the operator causes
‘slack rope.’

• Outer band guides the rope perfectly into the drum scroll.

Patented safe load cut-out device prevents over loading.

• The device is situated in the hoist gearbox torque
arm and therefore measures all the load the hoist
mechanism is transmitting (not just the load in one or
two ropes).

• Actuated directly by the load and does not rely on
measuring electrical current.

Adjustable DC disc brakes on travel and traverse

motions for controlled braking.

• Full range torque adjustment allows stopping distances
to be adjusted to suit the application.

Lifetime cost of ownership is the intelligent comparison

and ZX technology is designed to give reduced service

and maintenance costs.

• ZX open plan hoist design reduces the time and costs
of maintenance and service tasks because they can be
executed without dismantling the hoist.

• External hoist brake, motor and gearbox for easy access.

• Hoist gear inspection cover.

• Motor coupling inspection facility.

• Non-captive proprietary switchgear.

Exceptional electrical protection and monitoring.

• Overheating protection of the hoist motor.

• Hours in service meter.

• Protection against phase failure and incorrect phase
sequencing.

• Under voltage and over current protection.

We invite you to compare ZX Crane
technology with any on the globe

Tandem hoists on tandem cranes

15

ZX DOUBLE GIRDER APPLICATIONS

16

Master/slave cranes

Main and auxiliary hoist

Low headroom double girder trolley

17

TOMORROW’S
CRANES TODAY

18

VXVX
WHEN APPLICATIONS GET A LITTLE
MORE DEMANDING

All capacities up to 200t

VX Cranes epitomise the special quality and
performance we can off er to those customers
who have particularly exacting requirements.
The Street VX open winch hoist, at the heart of
these cranes is of an exceptionally rugged and
robust design. Not all crane manufacturers have
the pedigree to produce effi cient and reliable
solutions for the most performance-orientated
applications but Street has seven decades of
experience designing engineered cranes for
heavy industry.

OPERATING AND SAFETY FEATURES

VX open winch hoists are designed for applications over

and above the capabilities of standard hoists.

• Duty classifi cations up to M8 (CMAA class F).

• Capacities up to 200t.

• Engineered solutions for process cranes (see pages 30-33)

VX open winch hoists are more robust and durable than

standard hoists.

• The simple rugged construction is signifi cantly more
tolerant of the type of conditions that prevail in some
heavy industrial applications.

Unique hoist design with braked gearbox provides

signifi cantly enhanced safety, reliability and

maintainability compared to braked motor hoists.

• Enhanced load security.

• The hoist brake holds the load even if the hoist motor
is removed or if the hoist motor coupling, motor
connection or motor shaft were to fail.

• Lower operating temperature in the hoist motor
because heat generated by the hoist brake does not
soak into the host motor.

• Greatly improved hoist brake accessibility.

DOUBLE
GIRDER
CRANES

1972t crane with grab

VX DOUBLE GIRDER TOP RUNNING CRANES

20

Magnet lifting steel coils (automatic solutions available)

QUALITY MATERIALS
EXCELLENT WORKMANSHIP 21

VX DOUBLE GIRDER APPLICATIONS

22

100t / 50t crane with load summation

23

 100t / 50t Roll handling

HEAVY DUTY AND HIGH CAPACITY CRANES

Zero hook drift for precision lifting.

• True vertical lift through the full hook stroke.

• Double scrolled hoist drum and a balanced
rope reeve eliminate the need for rope guides
which can be troublesome in some heavy
industrial environments.

For heavy industrial process cranes the

intelligent comparison is lifetime cost of

ownership and VX design reduces service and

maintenance costs.

• Open plan hoist design reduces the time it takes
to do maintenance and service tasks because
they can be executed without dismantling
the hoist.

• External hoist brake, motor and gearbox for
easy access.

• Hoist gear inspection cover.

• Motor coupling inspection facility.

 120t crane with lifting beam

PORTAL AND
SEMI PORTAL
CRANES

A GOLIATH RANGE

Single Girder construction all capacities up to 25t

Double Girder construction all capacities up to 200t

This type of crane is sometimes referred to as a
“Goliath” crane and they can be big. However Street
make little ones too with capacities ranging from 1t
through to 200t. The computer optimised and modular
structures have been developed by our talented
design team using advanced fi nite element analysis to
ensure stability and effi cient strength to weight ratio. 24

Portal cranes are ideal for outdoor applications such as
stockyards where they provide lifting and transportation
without the cost of a building structure. They also provide
the best solutions indoors where existing structures are
not suitable for the loads imposed by overhead cranes or
where additional supporting steelwork would result in loss
of fl oor area. 25

RAIL-LESS SEMI-PORTAL CRANES

This innovative Street design provides an excellent solution
with considerable cost saving for smaller capacity semi-
portal cranes (up to 15t depending on span). Special crane
wheels with advanced polyurethane tyres run directly on
the factory fl oor and a roller guide system at the high level
ensures the crane runs true. This solution saves the cost of
rails and fi xings at the high and low level of the crane as well
as removing a signifi cant trip hazard from the factory fl oor.

BEAM CANTILEVERS

TRANSPORT THE LOAD BEYOND THE LEG

Street portal and semi portal cranes can be designed with
cantilevered beams which allow the operator to transport
the load between the crane legs. The allowable cantilever
is calculated on a case by case basis depending on crane
geometry and weight to ensure stability with the load on
the cantilever.

26

PORTAL AND SEMI PORTAL CRANES

TORSION BOX STRUCTURE WITH

SIDE-RUNNING HOIST

Street torsion box portal and semi-portal cranes are
constructed with a single off -set beam and leg construction
with a side-running hoist to enable long loads to traverse
past the leg. This is achieved by rotating the load around
the leg thus allowing a loading bay or more storage space
beyond the leg.

Rail-less solution

COMPUTER OPTIMISED STRUCTURES

Spans in excess of 40m (130ft)

27

28

SEVEN DECADES OF EXPERIENCE

Street Crane is one of a very small number of companies in
the world today able to provide successful solutions for the
most exacting and unusual industrial lifting requirements.
Some mechanical handling problems necessitate genuinely
bespoke solutions and Street has seven decades of experience
designing and engineering cranes and equipment ranging
from the special to the truly unique.

SPECIAL
CRANES

29

Multi span double girder crane with twin hoists on a turntable

Spans over 100m (300ft)

SPECIAL CRANES

30

Waste to energy application control room operation

or full automation

Semi-Automated aluminium foil handling

PROCESS INDUSTRY CRANES

A CLASS ABOVE

• Duty classifi cations up to M8 (CMAA Class F)

• Automatic cranes

• Multi-span suspended crane systems.

• Cranes with rotating hoists

• Process integrated cranes

• Liquid metal cranes

• Grabbing cranes

• Nuclear application cranes

Some of the industries with unique requirements
include military, aerospace, metals manufacture,
waste to energy and nuclear. Street have a track record
of providing solutions in special structures, process
integration, extreme duty cycles and temperatures,
special controls, automation and specially engineered
safety equipment and systems. Typical special crane
applications include:

1931

Hot metal cranes - Emirates Aluminium

32

SPECIAL SOLUTIONS

18

SPECIAL CRANES

32

Scrap handling magnet crane

87t Power station crane

Hot metal ladle crane

331933
Slewing hoist and cab with clamshell grab

WALL
TRAVELLING
JIB CRANES
AN INCREASINGLY POPULAR SOLUTION

34

Wall travellers with wire rope hoists

35

Capacities up to 12.5t

The Street wall travelling jib crane is a unique design
concept with a mobile cantilevered jib arm to give hook
coverage along the entire length of a production area as
opposed to a limited arc of hook coverage associated
with a slewing jib crane. Travelling jibs are ideal to run
underneath and overlap with cranes covering the full
span of a building giving maximum operational fl exibility.
It is important to appreciate that building structures must be
designed for the additional loading such cranes impose.

FLEXIBLE MATERIAL HANDLING

All capacities up to 5t

Highly effi cient, low maintenance and
versatile Street technology. LX Single Girder
Cranes provide a surprisingly cost eff ective
and durable solution with maximised
utilisation of the production area.

• Lighter crane weights and wheel loads result in reduced cost of
building/ supporting structure.

• Better lifting height where headroom is restricted by a low ceiling.

• Rigid I-beam sections or computer optimised box girders.

• Variety of crane constructions which allows the crane to be
designed to maximise the building dimensions.

• Compact side hook approaches give optimum hook
coverage of the working area.

• True vertical lift (zero hook drift).

• Overload protection by torque limiting clutch.

• Rigid box section end carriages with direct drives.

• Wear resistant self-lubricating SG iron travel wheels.

• Wide range of hoisting speeds and lifting heights.

A VERY ECONOMICAL SOLUTION

36

SINGLE GIRDER
TOP RUNNING
CRANES

CRANE KITS
AVAA

AV
IL AB LE

All motions of the crane are electrically operated from a
mobile push-button pendant or remote radio controller.
Hoisting is powered by the Street LX electric chain hoist
which is designed with very compact dimensions to
optimise both hook height and side hook approaches.
When headroom is a particular problem an ultra low
headroom model is available.

37

LCS is an advanced modular monorail
and crane building program which
provides fl exible ergonomic solutions for
workstation lifting and movement, powered
by the Street LX electric chain hoist running
in structurally optimised light steel profi le
beam sections. Monorails and single beam
cranes are available in capacities up to 1.5t
and double beam cranes to 2t capacity.

These cost-eff ective and highly durable

workstation cranes are tailor made for

the individual application and ideal when

handling requirements are localised.

LCS cranes may be suspended from the

building structure but in cases where the

building will not support additional crane

loads, monorail and crane systems can be

free standing. Curved profi les (1 metre min.

radius) and turntables are also available to

connect several systems together.

LCS workstation cranes signifi cantly improve

productivity even if the workplace is already

equipped with a main overhead crane

spanning the workshop. Increased effi ciency

is achieved because individual operations

in localised workstations often have the

requirement to repeatedly lift lighter loads.

In these cases the workers concerned spend a

high proportion of their time waiting for the

main crane to become free and then they

spend even more time away from the work

cell bringing the main crane to the lifting point.

Standardised suspension and bolted

connections make installation simple and

modifi cation or extension extremely easy.

The closed profi le of LCS protects the trolley

equipment and provides an almost eff ortless

manual operation with a rolling resistance

of approximately 1% of the suspended load.

Motorised hoisting and lowering is standard

and motorised travel motions are available

for those applications where manual travel

is not possible or appropriate.

LXLX

LX CRANES

38

BOOST YOUR PRODUCTIVITY WITH DEDICATED WORK STATION
CRANES AND MONORAILS

LIGHT CRANE
SYSTEMS

LCS with electric hoists and push travel 39

40

Capacities up to 20t

Street jib cranes are available with the jib arm slewing
about an integral fl oor mounted post or wall mounted
directly from a building column. Standard post jib
cranes are available to slew through 270° or 360° but
the angle of slew can be limited to smaller angles if
required. Jibs arms are available either under or over
braced to maximise either lift or hoist traverse. We off er
a variety of fi xing methods including anchor bolts and
wall plates. Where the fl oor slab is of limited depth or jib
capacity is high, a foundation block may be required.

Hoisting equipment may be Street LX chain hoist or
ZX wire rope hoist. Hoist traverse and slew can either
be manual or powered with the control pendant
suspended from the hoist. Where large loads restrict
access a mobile pendant on an independent “c-rail”
is also optional.

LX CRANES

LX
ECONOMIC WORK STATION CRANES

SLEWING
JIB CRANES

41

Column mounted slewing jib

42

GLOBAL DISTRIBUTION NETWORK:
Over 70 sales and service outlets worldwide

Street Crane supports a network of sales and service partners worldwide.
Each is specifi cally selected for their crane expertise and specialist product
knowledge. Our aim is to provide the very best crane and hoist solutions and
then after sales care to the highest standards.

WORLDWIDE
DISTRIBUTION

43

We offer efficient and dedicated customer
service through Street CraneXpress depots and
other approved service centres around the globe.
Our mission is to ensure your cranes and hoists
run smoothly and your productivity is assured.

Our service centres offer not only parts,
service, inspection and maintenance but
also crane modernisation and performance
upgrades. Over time your application
requirements for cranes and other lifting
equipment may change. Your productivity may
increase to the point where you need faster
hoisting, or you may have older cranes which
are obsolete and expensive to maintain as well
as causing you serious bottlenecks if they break
down. Such problems can be remedied by
modernisation.

PARTS
AND
SERVICE

Street Crane Company Limited, Chapel-en-le-Frith, High Peak, SK23 OPH, United Kingdom.
Email: admin@streetcrane.co.uk Web: www.streetcrane.co.uk
Telephone: +44 (0) 1298 812456 Fax: +44 (0) 1298 814945

Certificate No. FM13635
Quality Management ISO 9001

Street

www.streetcrane.co.uk

