
IC-40-D
Industrial Crane

 Capacity
9,000 lbs. (4,080 kg)

Sheave Height
33’ 6” (10.21 m)

(with boom extension)

Horizontal Reach
27’ (8.28 m)

(with boom extension)

Height
6’ 8” (2.06 m)

Width
5’ 4” (1.63 m)

JC220D© 2020 Broderson Manufacturing Corp.

www.BMCcranes.com

The IC-40 is a very popular
compact pick and carry deck

crane. Operator fatigue
is minimized with easy to

operate fully hydraulic
controls that deliver smooth,

precise operation. Four-wheel
drive powers through tough

applications.

CONSULT THE IC-40-D ENGINEERING SPEC FOR ADDITIONAL INFORMATION.

ENGINE
Spark Arrester Muffler
Installed in addition to standard muffler.
(Diesel engine only.)

TIRE
Solid Rubber Tires - Non Marking
Foam Filling of Tires
Spare Tire & Wheel - Pneumatic
Foam Filling of Spare Tires

CHASSIS
Auxiliary Winch
Mounted behind the front bumper, hydraulically
driven with control in operator’s console - 3,000
lbs @ 20 FPM (1,360 kg @ 6.10 mp/m).
Pintle Hook - Rear
Holland “T-60-A” pintle hook mounted on rear of
frame rated for 2,000 lbs. (910 kg) tongue weight.
Lifting Sling
Sling to attach to Lifting Rings.
Rearview Mirrors
One mounted on right-hand deck stake and one
mounted on left-hand deck stake.

OPERATOR COMPARTMENT
All Weather Cab
Rigid-mounted canopy section and removable
hinged door with safety glass. Cab door adds 2
in. (5 cm) to crane on operator’s side. Includes
heater, electric windshield wiper, one sliding glass
window in the door, & one fold out window in
rear. Defroster fan & dome light included.
Cab Heater Only
Heater with two-speed fan for units without All
Weather Cab.
Operator Guard
Tubular steel weldment with heavy expanded

steel mesh top section for units without All
Weather Cabs.
Floor Mat
Ribbed vinyl mat with foam backing for operator
comfort.

ELECTRICAL
Strobe Lights
Yellow strobe light mounted on each side of
turret weight box.
Boom Work Lights
One work light mounted to boom to light boom
tip and one work light mounted to turret to light
ground under boom tip.
RCL Light Bar
3 color light bar for external indication of load
status

BOOM ATTACHMENTS
Boom Extension
8 foot (2.4 m), boom stowable.
Boom Extension, Offset
8 foot (2.4 m), boom stowable. Boom extension
is offsettable to 3 different positions; 0° (in line),
15° and 30° offset.
Searcher Hook - Nose Mount
2,000 lb (900kg) capacity. Swivel hook with
spring latch hangs from support structure
projecting outward from boom tip.

For additional options or special equipment not listed, please consult your dealer salesperson or contact Broderson Manufacturing Corp.

Broderson Cranes are manufactured to ISO 9001:2015 certified standards and have a market leading
reputation for quality and reliability. Broderson Cranes are engineered for operating efficiency and are

easy to operate and maintain.

An extensive network of full-service dealers offer parts and service support
by factory-trained technicians.

(913) 888-0606
www.BMCcranes.com

Dimensions and values shown
are for reference purposes
only. Specifications subject

to change.

Manufacturing Corp.
14741 West 106th Street
Lenexa, KS 66215 USA

 Main Features
RATED CAPACITY LIMITER

Standard

CAPACITY ON OUTRIGGERS
9,000 lbs. (4,080 kg)

PICK AND CARRY CAPACITY
up to 7,200 lbs. (3,260 kg)

HEIGHT
6’ 8” (2.06 m)

WIDTH
5’4” (1.63 m)

BOOM ROTATION
360° Continuous

SHEAVE HEIGHT
up to 33’6” (10.21 m)

HORIZONTAL REACH
up to 27’ (8.28 m)

TIGHT TURNING RADIUS

REAR WHEEL STEER
Standard

FRONT WHEEL DRIVE
Standard

FULLY HYDRAULIC CONTROLS FOR
SMOOTH, PRECISE OPERATIONS

INDEPENDENT OUTRIGGER
CONTROLS

DUAL FUEL OR DIESEL AVAILABLE

Options

IC-40-D
OPTIONS

24°

1'-8 1/4"1'-8 3/8" 3'-7"

2'-11 1/2"

1'-5" 10'-8 1/4"

6'-6 1/2"

7'-2" RETRACTED
19'-2" EXTENDED

5 7/8"

24°

LC LOADLINE

R

GLOW PLUG SWITCH

WORK LIGHTS

HEATER

GLOW PLUG LIGHT

HEADLIGHTS

DEFROSTER

3 1/4"

 ROTATION

2'-0"

LC

OAH
6'-9"

AISLE WIDTH

CORNER
RADIUS

8'-0"

RADIUS
TURNING

9'-10"

4'-3"

16" 8'-0"

11'-0"

RADIUS
CLEARANCE

CHASSIS

29"

FRONT
Planetary drive/steer axle with 16.15:1 ratio. Differential equipped
with “limited slip” feature. Axle is rigidly mounted to frame.
REAR
Planetary drive/steer axle with 16.15:1 ratio. Differential is
“limited slip” in rear axle. 1-1/2 degree oscillation in either
direction.

A
X

LE
S

Hydraulic steering unit with a cylinder attached to each
axle. Rear axle is the primary steer. An electric switch in the
operator’s compartment is used to select rear-wheel steering,
four wheel round steer, or crab steering. Electronic sensors &
control box automatically align the steering when a new mode
is selected. 1/2 degree oscillation in either direction.ST

EE
RI

N
G THREE-SECTION BOOM ASSEMBLY

equipped with bearing pads, double-acting hydraulic cylinders
extends boom. The double-acting extension cylinder and the
boom elevation cylinder are equipped with direct connected
holding valves. Boom angle indicator on side of boom.

BOOM ROTATION
Heavy-duty ball bearing rotation gear with external teeth. Rotation
is powered by hydraulic motor & worm gear drive.

BOOM HOIST
Turret mounted planetary gear hoist hydraulically powered with
a bare drum line pull of 5,000 lbs. (2,270 kg) & a line speed of 86
FPM (26 m/min). Hoist includes 85 ft. (26 m) of 3/8 in. (9.5 mm)
wire rope, downhaul weight, swivel hook and sheave block for
2-part line.

ANTI-TWO-BLOCK DEVICE
Prevents damage to hoist rope and/or crane components from
pulling load hook against tip.

RATED CAPACITY LIMITER
Warns operator of impending overload with audible & visual
signals. Prevents overload by stopping boom functions that
cause overloads.

BO
OM

 A
SS

EM
BL

Y

TANDEM PUMP mounted to rear of hydrostatic piston pump.
Delivers 6 GPM (23 L/min) at 2,600 PSI (179 bar) for boom circuits
and 17 GPM (64 L/min) at 2,250 PSI (155 bar) for hoist circuit.
System protected by relief valves. Hydraulic oil reservoir has 14
gallon (53L) capacity.

HY
DR

A
UL

IC

Primary braking from hydrostatic transmission. Foot-actuated
wet-disc brakes in each axle for additional braking in some
conditions. Lever-actuated parking brake to hold crane when
not being driven.BR

A
K

ES

28x9-15 pneumatic tires.
Pressurized to 120 PSI (80 KPa) for crane rated loads.

TI
RE

S

CARGO DECK
29 sq. ft. (2.7m2) of deck area. 6,000 lbs. (2,720 kg) capacity on
deck when load is centered over or between axles.

OUTRIGGERS
Four hydraulic outriggers of box-beam construction. Independent
controls for each. Hydraulic cylinders are equipped with direct-
connected holding valves.

HEADLIGHT & TAILLIGHT GRILLES
Welded steel protective grilles for headlights and taillights.

LIFTING RINGS
Lifting rings at each corner of cargo deck so sling can be attached
for lifting crane.

FRONT PULLING EYE
Mounted on front bumper.

CH
A

SS
IS

EN
GI

N
E

Make Kubota Kubota

Model 1.6L EFI 1.8L D1803 (T4F)

Type Dual Fuel Diesel

Cylinder 4 3

Displacement 1.6L 1.8L

HP @ Gov. Speed 44HP (33 kW) 50HP (37kW)

Fuel Tank Capacity 13.5 gal. (51L) 13.5 gal. (51L)

Piston type, direct driven from engine crankshaft.
Maximum flow 34 GPM (129 L/min).
Maximum pressure 4,000 psi (275 bar).

HY
DR

OS
TA

TI
C

PU
M

P

LIGHTING PACKAGE
One pair headlights and taillight.

DISPLAY
Fuel, ammeter, oil pressure, and water temperature gauges,
hydraulic oil temperature gauge and hourmeter.

BACK-UP ALARM
Provides pulsating sound from 97dB alarm when transmission is in
reverse.

OUTRIGGER ALARM SYSTEM
Two-tone alarm is activated when “outrigger down” controls are
operated.

EL
EC

TR
IC

A
L

(12
-V

OL
T

SY
ST

EM
)

GE
N

ER
A

L ROTATION ELEVATION EXTENSION

Boom Movement Continuous 0˚ to 70˚ 7’2” to 19’2”

Boom Speeds 1.4 RPM 17 sec. 32 sec.

Weight Total 8,920 lbs. (4,050 kg.)

Travel Speed 0 to 10 mph (16 km/h)

Drawbar Pull 2,000 lbs. (910 kg.)

Gradeability 24% (13˚)

Provides one-position access to all chassis & crane functions.
Includes adjustable operator’s seat, retracting seat belts, fire
extinguisher & bubble level.

OP
ER

A
TO

R
CO

M
PA

RT
M

EN
T

IC-40-D IC-40-D
DIMENSIONS GENERAL SPECIFICATIONS

24°

1'-8 1/4"1'-8 3/8" 3'-7"

2'-11 1/2"

1'-5" 10'-8 1/4"

6'-6 1/2"

7'-2" RETRACTED
19'-2" EXTENDED

5 7/8"

24°

LC LOADLINE

R

GLOW PLUG SWITCH

WORK LIGHTS

HEATER

GLOW PLUG LIGHT

HEADLIGHTS

DEFROSTER

3 1/4"

 ROTATION

2'-0"

LC

OAH
6'-9"

AISLE WIDTH

CORNER
RADIUS

8'-0"

RADIUS
TURNING

9'-10"

4'-3"

16" 8'-0"

11'-0"

RADIUS
CLEARANCE

CHASSIS

29"

FRONT
Planetary drive/steer axle with 16.15:1 ratio. Differential equipped
with “limited slip” feature. Axle is rigidly mounted to frame.
REAR
Planetary drive/steer axle with 16.15:1 ratio. Differential is
“limited slip” in rear axle. 1-1/2 degree oscillation in either
direction.

A
X

LE
S

Hydraulic steering unit with a cylinder attached to each
axle. Rear axle is the primary steer. An electric switch in the
operator’s compartment is used to select rear-wheel steering,
four wheel round steer, or crab steering. Electronic sensors &
control box automatically align the steering when a new mode
is selected. 1/2 degree oscillation in either direction.ST

EE
RI

N
G THREE-SECTION BOOM ASSEMBLY

equipped with bearing pads, double-acting hydraulic cylinders
extends boom. The double-acting extension cylinder and the
boom elevation cylinder are equipped with direct connected
holding valves. Boom angle indicator on side of boom.

BOOM ROTATION
Heavy-duty ball bearing rotation gear with external teeth. Rotation
is powered by hydraulic motor & worm gear drive.

BOOM HOIST
Turret mounted planetary gear hoist hydraulically powered with
a bare drum line pull of 5,000 lbs. (2,270 kg) & a line speed of 86
FPM (26 m/min). Hoist includes 85 ft. (26 m) of 3/8 in. (9.5 mm)
wire rope, downhaul weight, swivel hook and sheave block for
2-part line.

ANTI-TWO-BLOCK DEVICE
Prevents damage to hoist rope and/or crane components from
pulling load hook against tip.

RATED CAPACITY LIMITER
Warns operator of impending overload with audible & visual
signals. Prevents overload by stopping boom functions that
cause overloads.

BO
OM

 A
SS

EM
BL

Y

TANDEM PUMP mounted to rear of hydrostatic piston pump.
Delivers 6 GPM (23 L/min) at 2,600 PSI (179 bar) for boom circuits
and 17 GPM (64 L/min) at 2,250 PSI (155 bar) for hoist circuit.
System protected by relief valves. Hydraulic oil reservoir has 14
gallon (53L) capacity.

HY
DR

A
UL

IC

Primary braking from hydrostatic transmission. Foot-actuated
wet-disc brakes in each axle for additional braking in some
conditions. Lever-actuated parking brake to hold crane when
not being driven.BR

A
K

ES

28x9-15 pneumatic tires.
Pressurized to 120 PSI (80 KPa) for crane rated loads.

TI
RE

S

CARGO DECK
29 sq. ft. (2.7m2) of deck area. 6,000 lbs. (2,720 kg) capacity on
deck when load is centered over or between axles.

OUTRIGGERS
Four hydraulic outriggers of box-beam construction. Independent
controls for each. Hydraulic cylinders are equipped with direct-
connected holding valves.

HEADLIGHT & TAILLIGHT GRILLES
Welded steel protective grilles for headlights and taillights.

LIFTING RINGS
Lifting rings at each corner of cargo deck so sling can be attached
for lifting crane.

FRONT PULLING EYE
Mounted on front bumper.

CH
A

SS
IS

EN
GI

N
E

Make Kubota Kubota

Model 1.6L EFI 1.8L D1803 (T4F)

Type Dual Fuel Diesel

Cylinder 4 3

Displacement 1.6L 1.8L

HP @ Gov. Speed 44HP (33 kW) 50HP (37kW)

Fuel Tank Capacity 13.5 gal. (51L) 13.5 gal. (51L)

Piston type, direct driven from engine crankshaft.
Maximum flow 34 GPM (129 L/min).
Maximum pressure 4,000 psi (275 bar).

HY
DR

OS
TA

TI
C

PU
M

P

LIGHTING PACKAGE
One pair headlights and taillight.

DISPLAY
Fuel, ammeter, oil pressure, and water temperature gauges,
hydraulic oil temperature gauge and hourmeter.

BACK-UP ALARM
Provides pulsating sound from 97dB alarm when transmission is in
reverse.

OUTRIGGER ALARM SYSTEM
Two-tone alarm is activated when “outrigger down” controls are
operated.

EL
EC

TR
IC

A
L

(12
-V

OL
T

SY
ST

EM
)

GE
N

ER
A

L ROTATION ELEVATION EXTENSION

Boom Movement Continuous 0˚ to 70˚ 7’2” to 19’2”

Boom Speeds 1.4 RPM 17 sec. 32 sec.

Weight Total 8,920 lbs. (4,050 kg.)

Travel Speed 0 to 10 mph (16 km/h)

Drawbar Pull 2,000 lbs. (910 kg.)

Gradeability 24% (13˚)

Provides one-position access to all chassis & crane functions.
Includes adjustable operator’s seat, retracting seat belts, fire
extinguisher & bubble level.

OP
ER

A
TO

R
CO

M
PA

RT
M

EN
T

IC-40-D IC-40-D
DIMENSIONS GENERAL SPECIFICATIONS

IC-40-D
Industrial Crane

 Capacity
9,000 lbs. (4,080 kg)

Sheave Height
33’ 6” (10.21 m)

(with boom extension)

Horizontal Reach
27’ (8.28 m)

(with boom extension)

Height
6’ 8” (2.06 m)

Width
5’ 4” (1.63 m)

JC220D© 2020 Broderson Manufacturing Corp.

www.BMCcranes.com

The IC-40 is a very popular
compact pick and carry deck

crane. Operator fatigue
is minimized with easy to

operate fully hydraulic
controls that deliver smooth,

precise operation. Four-wheel
drive powers through tough

applications.

CONSULT THE IC-40-D ENGINEERING SPEC FOR ADDITIONAL INFORMATION.

ENGINE
Spark Arrester Muffler
Installed in addition to standard muffler.
(Diesel engine only.)

TIRE
Solid Rubber Tires - Non Marking
Foam Filling of Tires
Spare Tire & Wheel - Pneumatic
Foam Filling of Spare Tires

CHASSIS
Auxiliary Winch
Mounted behind the front bumper, hydraulically
driven with control in operator’s console - 3,000
lbs @ 20 FPM (1,360 kg @ 6.10 mp/m).
Pintle Hook - Rear
Holland “T-60-A” pintle hook mounted on rear of
frame rated for 2,000 lbs. (910 kg) tongue weight.
Lifting Sling
Sling to attach to Lifting Rings.
Rearview Mirrors
One mounted on right-hand deck stake and one
mounted on left-hand deck stake.

OPERATOR COMPARTMENT
All Weather Cab
Rigid-mounted canopy section and removable
hinged door with safety glass. Cab door adds 2
in. (5 cm) to crane on operator’s side. Includes
heater, electric windshield wiper, one sliding glass
window in the door, & one fold out window in
rear. Defroster fan & dome light included.
Cab Heater Only
Heater with two-speed fan for units without All
Weather Cab.
Operator Guard
Tubular steel weldment with heavy expanded

steel mesh top section for units without All
Weather Cabs.
Floor Mat
Ribbed vinyl mat with foam backing for operator
comfort.

ELECTRICAL
Strobe Lights
Yellow strobe light mounted on each side of
turret weight box.
Boom Work Lights
One work light mounted to boom to light boom
tip and one work light mounted to turret to light
ground under boom tip.
RCL Light Bar
3 color light bar for external indication of load
status

BOOM ATTACHMENTS
Boom Extension
8 foot (2.4 m), boom stowable.
Boom Extension, Offset
8 foot (2.4 m), boom stowable. Boom extension
is offsettable to 3 different positions; 0° (in line),
15° and 30° offset.
Searcher Hook - Nose Mount
2,000 lb (900kg) capacity. Swivel hook with
spring latch hangs from support structure
projecting outward from boom tip.

For additional options or special equipment not listed, please consult your dealer salesperson or contact Broderson Manufacturing Corp.

Broderson Cranes are manufactured to ISO 9001:2015 certified standards and have a market leading
reputation for quality and reliability. Broderson Cranes are engineered for operating efficiency and are

easy to operate and maintain.

An extensive network of full-service dealers offer parts and service support
by factory-trained technicians.

(913) 888-0606
www.BMCcranes.com

Dimensions and values shown
are for reference purposes
only. Specifications subject

to change.

Manufacturing Corp.
14741 West 106th Street
Lenexa, KS 66215 USA

 Main Features
RATED CAPACITY LIMITER

Standard

CAPACITY ON OUTRIGGERS
9,000 lbs. (4,080 kg)

PICK AND CARRY CAPACITY
up to 7,200 lbs. (3,260 kg)

HEIGHT
6’ 8” (2.06 m)

WIDTH
5’4” (1.63 m)

BOOM ROTATION
360° Continuous

SHEAVE HEIGHT
up to 33’6” (10.21 m)

HORIZONTAL REACH
up to 27’ (8.28 m)

TIGHT TURNING RADIUS

REAR WHEEL STEER
Standard

FRONT WHEEL DRIVE
Standard

FULLY HYDRAULIC CONTROLS FOR
SMOOTH, PRECISE OPERATIONS

INDEPENDENT OUTRIGGER
CONTROLS

DUAL FUEL OR DIESEL AVAILABLE

Options

IC-40-D
OPTIONS

