

Powerful and responsive hydraulics

- Six pump, pressure compensated hydraulic system allows simultaneous and precise function of boom hoist, winch and swing.
- Two-speed hydraulic piston motor system delivers superior hoisting. Matched size optional front and rear winches provide equal max line pulls of 16,880 lbs (75.0 kn) and max line speeds of 480 fpm (143 m/min) on 16" (.41 m) root diameter grooved drums.
- Drum rotation indicators standard.
- Bi-directional hydraulic swing motor mounted to a planetary reduction unit for 360° swing. Spring applied hydraulic released 360° swing park brake provides infinite swing park positions as well as free swing when control is in a neutral position

Operator's cab provides ergonomic comfort and control

Roomier and quieter operator's cab

- · Extra large windows throughout for excellent visibility
- Excellent ventilation via a large sliding door, side and rear windows, and hinged roof window
- · Single or dual axis, hydraulic operated controller mounted on armrest for outstanding operator comfort
- · 6-way adjustable power tilting seat
- · All gauges, switches, indicators, and controls are located in the operator's forward line of sight
- All gauges and switches are backlit for excellent visibility in low light conditions
- · Winch and right side swing view cameras
- In cab comfort is maintained by the standard heater and air conditioning

Total crane operating system

Link-Belt Pulse is the Link-Belt designed total crane operating system. It includes the rated capacity limiter, boom extend mode controller (EMC), self-diagnostic capabilities and continuous monitoring of multiple crane functions and conditions. To aid operators in a safe and efficient operation, its high-resolution, color-intense graphic display provides excellent contrast even in direct sunlight.

Rated capacity limited light bar

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

Multiple counterweight configurations give you capacities for any size job

- Standard total of 11,500 lbs | 5.2 mt (A,B,C) of removable counterweights. Capacities for five different counterweight configurations.
- Optional up to 39,500 lbs | 17.9 mt (A,B,C,C,D,E,F,G) of removable counterweights. Capacities for up to thirteen different counterweight configurations.
- All configurations can be raised and lowered by hydraulic cylinders from the comfort of the operator's cab for ease of installation and removal.

3,000 lb (1.4mt)3.000 lb Top (1.4mt)Piece Ε 6,000 lb 12,000 lb (2.7mt) Piece (5.4mt)Piece 2,500 lb (1.1mt)Tray 26,500 lb (12mt)

Link-Belt

Standard-11,500 lb | 5.2 mt

Optional-39,500 lb | 17.9 mt

All **counterweight configurations** can be raised and lowered by hydraulic cylinders from the comfort of the operator's cab for ease of installation and removal.

	1	
agi00		
100		

Counterweight Configurations				
		17,500 lb 7.9 mt	A,B,C,C	
0		20,500 lb 9.3 mt	A,B,C,C,D	
2,500 lb 1.1 mt	А	23,500 lb 10.6 mt	A,B,C,E	
5,500 lb 2.5 mt	A,B	26,500 lb 12 mt	A,B,C,D,E	
8,500 lb 3.8 mt	A,C	29,500 lb 13.3 mt	A,B,C,C,E,	
11,500 lb 5.2 mt	A,B,C	32,500 lb 14.7 mt	A,B,C,C,D,E	
14,500 lb 6.6 mt	A,B,C,D	39,500 lb 17.9 mt	A,B,C,C,D,E,F,G	

The only greaseless, high-capacity formed booms designed and built in North America!

- Teflon pucks lubricate the boom
- Greater life span than greased wear pads
- Easy to adjust

Quick reeve boom head eliminates the need to remove the becket when it becomes necessary to change the reeving

Tip-Heights – Optional Lattice Fly Extension

The optional 58 ft | 17.7 m two piece offsettable bi-fold fly can be extended by adding up to two optional 16 ft | 4.9 m lattice inserts with 2° , 15° , 30° , and 45° manual offsets.

Tip-Heights – Optional On-board Lattice Fly

35 – 58 ft | 10.7 – 17.7 m two piece, bi-fold, on-board lattice attachment with 2°, 15°, 30°, and 45° manual offsets.

Superior accessibility

The **pull-out CabWalkTM** slides out from its secured travel position underneath the operator's cab to give the operator a platform to stand on for easy entry and exit from the cab.

The upper work platform with folding handrails allows for easy inspection and $\boldsymbol{maintenance}$ of the HTC-86100.

See what you've been missing — onboard cameras!

Road and job site ready!

- Automated transmission (no clutch pedal) -12 speeds forward, 2 speeds reverse with two modes of operation: fully automatic and semi-automatic
- Job site travel is **permissible with counterweight** for exceptional job site versatility.
- Boom dolly/trailer ready when equipped with optional boom float kit, rear electrical and air connections.
- Cruise control
- Engine compression brake
- Ether injection system—optional

Air-ride suspension front and rear provides a smooth ride and precise handling. Optional air-ride lift system holds the rear suspension retracted while the crane is on outriggers.

Comfortable carrier cab: •

- · Dash-mounted comprehensive instrumentation with back-lit gauge
- Roll up/down door window provides excellent ventilation
- · Fully adjustable air-ride fabric seat
- Suspended pedals

Storage compartments

Work light package available

Lighting packages and flood lights available

Illuminated compartments and controls for night-time operation

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, position of traditionally commanding some of the highest resale prices in the industry.

"... to be recognized **customer**

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
- · 3D lift planning
- 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
- 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.

Towards that end, Link-Belt has pursued a strategy of growth and investment. It has moved aggressively to seize more global market share by producing a broader range of products and strengthening distribution and personnel around the globe.

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 770,800 sq. ft. (71 609 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.

2/19 3135 #4563 (superceeds #4494)

C

Lexinaton, Kentucky