

SERVICE
MACHINE TOOL SERVICE
LIGHT LIFTING
INDUSTRIAL CRANES
PROCESS CRANES
PORT CRANES
LIFT TRUCKS
YARD IT

SkewControl

KONECRANES[®]
Lifting Businesses[™]

Combination of excellence **SKEWCONTROL FOR RMG AND SHIPYARD CRANES**

SAFETY THROUGH ACCURACY

Konecranes has the RAAS feature ("Shadow-support") built into the AutoSteering module. In practice the two-antenna solution means that the position/direction of the crane is not lost even if one of the antennae temporarily loses satellite connection due, for example, to a large obstacle such as an STS crane or building. RAAS is Konecranes' own patented GPS-calculation feature (ReAcquisition Accelerator System) and is exclusive to Konecranes.

- Step-by-step automation for container operators
- Safe operation
- Does not interfere with daily operations
- Minimal labour issues
- Reasonable costs
- Utilizes existing investments

SKEWCONTROL AND ANTICOLLISION

The AutoSteering technology can be adapted for both RMG cranes on container terminals and also for gantry cranes on shipyards, as a **SkewControl**, where the cranes have an unfavorable steering ratio (rail span vs length of bogie system), thus skewing easily. SkewControl adjusts the travelling speed of each drive system. This corrects the crane perpendicular to rail line. This almost maintenance-free technology therefore replaces the existing inaccurate odometer/encoder wheels with the SkewControl system, which uses inductive sensors for location calibration.

The same system can also be used to control the distance(s) between two or more cranes on the same rails, providing **AntiCollision** protection. Looking ahead, this technology will also be able to be utilized to control the TandemHoist on the Goliath cranes in shipyards.

This publication is for general informational purposes only. Konecranes reserves the right at any time, without notice, to alter or discontinue the products and/or specifications referenced herein. This publication creates no warranty on the part of Konecranes, express or implied, including but not limited to any implied warranty or merchantability or fitness for a particular purpose.

SERVICE

MACHINE
TOOL
SERVICE

LIGHT
LIFTING

INDUSTRIAL
CRANES

PROCESS
CRANES

PORT
CRANES

LIFT
TRUCKS

YARD IT

®

Konecranes is a world-leading group of Lifting Businesses, serving a broad range of customers, including manufacturing and process industries, shipyards, ports and terminals. Konecranes provides productivity-enhancing lifting solutions as well as services for lifting equipment and machine tools of all makes. In 2008, Group sales totaled EUR 2,103 million. The Group has 9,900 employees, at more than 485 locations in 43 countries. Konecranes is listed on the NASDAQ OMX Helsinki Ltd (symbol: KCR1V).

© 2009 Konecranes. All rights reserved. 'Konecranes', 'Lifting Businesses' and are registered trademarks of Konecranes.

VS 1384 ATOMI / Kijapano Ohriting 7/2009