

200 ton |181.4 mt Lattice Boom Crawler Crane Heavy-duty power for the most demanding jobs Rope guards and polyamide sheaves Self-assembly sheave in base section Transport crane with 25 ft base section complete with self assembly sheaves, less sideframes and counterweight at 88,305 lbs (40 055 kg) 11-piece counterweight system design Sealed bearings with state-of-the-art removal system in mast and ball HSL rated capacity limiter with color graphics Power-up/down with auto brake **Superior capacities** Spring-loaded backstops Foldable upper guardrails Remote-control operated hydraulic Telematics counterweight removal cylinders Full contact 44" (1.12m) track shoes designed for maximum contact area minimizes ground bearing pressure (Counterweight "biscuit" design allows for various configuration options and easy transport Audio visual swing alarm Caraca Caraca Full-length catwalks and sideframe steps provide sure-footed access to the crane upper Compact, high torque final drive with multi-speed travel Hook and pin sideframes Completely sealed lower, sealed (oil-filled) track rollers, and drive planetaries and compact hydrostatic drives add up to outstanding reliability and near-maintenance-free operation.

248 HSL attachments are versatile and strong

Conventional open throat boom

- 285 ft (86.87 m) conventional boom
 - 80" x 68" (2.03 x 1.73 m) in-line pin-connected tube boom attachment and open throat top section
- Bar pendants stow with boom connecting pins on each extension for ease of transport.
- Main chord members are made with 100,000 psi yield material with high strength lattice.
- · 16-part boom hoist reeving.
- Standard equipment wear blocks protect lattice sections from wire rope scuffing.

Auxiliary 5 ft (1.5 m) tip extension

• Optional — **designed to provide clearance** between two working hoist lines

Fixed jib

- 30 ft fixed jib (9.14m)
- 30 ft to 100 ft (9.14 30.48m)
- Offset angles at 5°, 15° and 25°

Boom and jib — open throat

- 245 ft + 100 ft (74.68 + 30.48 m) tube boom + fixed jib
- 347 ft (105.76 m) maximum tip height

Luffing attachment

- 47.2 ton (43.1 mt) capacity, 335 ft (102.11 m) luffing attachment with 360° capacities, utilizing conventional boom for luffing boom
- 100 ft to 160 ft (30.48 m to 48,77 m) luffing boom
- 80 ft to 180 ft (24.38 m to 54.86 m) luffing jib
- Maximum combination:
 150 ft + 180 ft + 30ft
 (45.72 m + 54.86 m + 9.14 m)

All boom sections are manufactured in Lexington, Kentucky for fast, accessible, easy service, parts and replacement.

The boom top section features polyamide sheaves and standard pin-on points for attachment of options such as a fixed jib, tip extension and adapters for universal pile driving leads with quick reeve ability.

In-line boom suspension load cell, standard with anti-two block system for both front and rear drum.

55-245 ft (16.76-74.68m)

Operator's cab provides ergonomic comfort and control

Highly functional and comfort cab

The spacious HYLAB cab is ergonomically designed for maximum visibility, operating comfort and control with these standard features:

- Wide, uncluttered entry
- Six-way adjustable seat
- Easy-to-read backlit gauges
- 15,880 BTU air conditioning and 18,750 BTU heating run through upper and lower vents
- Full functional rated capacity limiter monitored by load sensing via boom hoist mounted load cell
- Adjustable armrest console with pilot-operated single-axis controls
- Hydraulic pilot controls for variable hoist, swing and travel performance
- Travel levers conveniently located on right hand console

Operator's cab console features include:

- Complete engine monitoring
- Rear view monitoring
- Free-fall mode indicator
- Anti-two block and boom hoist override switches
- · Limit alarm indicator light
- · System override switch and indicator light
- · Front, rear and third drum lock switch
- **Eco-winch feature offers maximum** line speed at idle with lighter load

Telematics. You own the data!

Cellular-based data logging and monitoring system that provides:

- Viewing options for sharing data with distributor and Link-Belt
- Location and operational settings
- Monitor routine maintenance intervals
- Crane and engine monitoring
- Diagnostic and fault codes

Outstanding machine access

Transports with 25' base section & self assembly — start lifting immediately!

- Transports with 25' base (7.6 m) section
- 15,000 lb (6 804 kg) biscuit-style counterweight maximizes transportability
- Simple counterweight removal system lowers counterweights all the way to the ground
- Carbody jacks are plumbed live no need to disconnect
- · Three-legged lift sling handles counterweight and crawlers
- 248 HSL moves in 11 loads with full boom, jib and counterweight
- · Completely self-assembles and disassembles (no helper crane required)

TRANSPORT WEIGHTS	
Main transport load:	88,305 lbs <i>(40 055 kg)</i>
"A" counterweight	20,000 lbs (9 072 kg)
Cheek weights	8 @ 15,000 lbs (6 804 kg)
Carbody weight	2 @ 17,650 lbs (8 006 kg)
Total counterweights	173,140 lbs (78 535 kg)
Sideframes	2 @ 41,400 lbs (18 072 kg)

Your crane investment is always protected... with your Link-Belt distributor.

When you invest in a Link-Belt crane, you invest in a legacy of outstanding customer support dating back to 1874. The ultimate value of a machine begins with state-of-the-art design and quality manufacturing, but it is the excellent Link-Belt distributor product support that determines its long term value. This philosophy has earned Link-Belt cranes the enviable position of traditionally commanding some of the highest resale prices in the industry.

acy leader customer service & atisfaction."

— The Link-Belt Vision

As a member of Link-Belt Cranes user's group, you will have access to:

- A comprehensive online library of parts, service & operator manuals for YOUR crane
- · Interactive, live groundbearing calculations for YOUR crane
- Online access to recommended spare parts lists, filter, lube and key lists plus maintenance information and more
- No annual fee or charges to access your crane information
- · Factory-trained distributor support
- · Experienced factory technicians
- 24/7 parts distribution with 95% availability
- Factory parts customer service reps
- Link-Belt certified structural repair
- Boom inspection
- · 3D lift planning
- Plus a vast array of information on new products, services and special offerings

Link-Belt Construction Equipment Company is a leader in the design, manufacture and sales of telescopic and lattice boom cranes with headquarters and manufacturing facilities in Lexington, Kentucky, USA. Link-Belt is committed to the manufacture and service of high quality products that satisfy customers worldwide

Link-Belt is also home to a family of passionate professionals with a legacy of innovation and cutting-edge technology spanning over 140 years. These professionals, in a 770,822 sq. ft. (71 612 m²) manufacturing facility and with a culture of continuous innovation, have pushed Link-Belt to be the most modern crane manufacturer in North America.

®Link-Belt is a registered trademark. Copyright 2019 All rights reserved. We reserve the right to change designs and specifications at any time. Litho in U.S.A. 1/19 3050 #4555 (supersedes #4536)