

PK 17.001 SLD 1 / PK 18.001 SLD 3
PK 17.001 SLD 3 / PK 19.001 SLD 5

PALFINGER
LIFETIME EXCELLENCE

SINGLE LINK PLUS PERFORMS WELL IN CHALLENGING SITUATIONS


FUNCTIONALITY AND SAFETY REDUCED TO A COMMON DENOMINATOR


- Perfect appearance and the highest value retention due to KTL
- High degree of user-friendliness thanks to optional radio remote control
- Optimised dead weight
- Additional applications with Single Link Plus


PK 17.001 SLD 1 (NON-CE)

STD


A


C


D


PERFECT DIMENSIONS

B


SLD 1 (NON-CE)

- Single Link Plus
- Optional:
 - Overload protection OSK
 - Top seat control
 - High stand control
 - Radio remote control
- NON-CE model

TECHNICAL SPECIFICATIONS

Classification	EN 12999 HC1 HD4/S2	
Max. lifting moment	16.8 mt/164.4 kNm	121250 ft.lb
Max. lifting capacity	6200 kg/60.8 kN	13700 lb
Max. hydraulic outreach	14.8 m	48' 7"
Max. manual outreach	19.0 m	62' 4"
Slewing angle	420°	
Slewing torque	2.0 mt/19.6 kNm	14460 ft.lb
Stabiliser spread (std./max.)	5.0 m/6.6 m	16' 5"/21' 8"
Fitting space required (std.)	0.83 m	2' 8"
Width folded	2.55 m	8' 4"
Max. operating pressure	330 bar	4785 psi
Recommended pump capacity	from 40 l/min	10.6 US gpm
	to 60 l/min	15.9 US gpm
Dead weight (std.)	1670 kg	3680 lb

PK 18.001 SLD 3 (NON-CE)

STD


A


C


D


PERFECT DIMENSIONS

B


SLD 3 (NON-CE)

- Single Link Plus
- M-HPLS
- Paltronic overload protection
- NON-CE model

TECHNICAL SPECIFICATIONS

Classification	EN 12999 HC1 HD4/S2	
Max. lifting moment	17.9 mt/175.7 kNm	129580 ft.lb
Max. lifting capacity	6200 kg/60.8 kN	13700 lb
Max. hydraulic outreach	14.8 m	48' 7"
Max. manual outreach	19.0 m	62' 4"
Slewing angle	420°	
Slewing torque	2.0 mt/19.6 kNm	14460 ft.lb
Stabiliser spread (std./max.)	5.0 m/6.6 m	16' 5"/21' 8"
Fitting space required (std.)	0.83 m	2' 8"
Width folded	2.55 m	8' 4"
Max. operating pressure	350 bar	5075 psi
Recommended pump capacity	from 40 l/min	10.6 US gpm
	to 60 l/min	15.9 US gpm
Dead weight (std.)	1670 kg	3680 lb

PERFECT DIMENSIONS

EXTENSION BOOM VARIATIONS


DIMENSIONS


ABILITY TO WORK EFFICIENTLY AT THE HIGHEST LEVEL


SINGLE LINK PLUS
WIDE-RANGING APPLICATIONS

With the 15 degree reverse linkage system, you can reach through low door openings and also work inside buildings. Heavy crane work – even in difficult conditions.


HIGH SPEED EXTENSION
FOR EFFICIENT ASSIGNMENTS

The High Speed Extension speeds up the extension boom system. Crane works faster and more efficiently.


KTL – CATHODIC DIP PAINTING
FOR HIGH VALUE RETENTION

The UV-resistant coating guarantees long-term surface protection. Perfect appearance during the entire lifetime for highest resale value.


HPSC*
MAXIMUM UTILISATION OF THE
WORKING RANGE

The variable stabiliser positioning of the High Performance Stability Control System allows the full lifting capacity of the crane to be used, even when working within tight spaces.


PALTRONIC
COMFORT AND SAFETY

The paltronic, PALFINGER offers the latest control electronics for the series production crane. The custom designed electronic operates and monitors the crane and offers more efficiency in use and safety.


RADIO REMOTE CONTROL*
DIALOGUE WITH THE OPERATOR

PALFINGER radio remote controls are equipped with linear lever or cross lever and provide the greatest possible comfort for the operator. All SLD 5 models with LED-Display inform the crane operator about the different operating conditions.

*Optional features / country-specific equipment


HOSE EQUIPMENT FOR ATTACHMENTS
VERSATILE AND USER-FRIENDLY

The hose equipment offers an easy means of connecting auxiliary equipment. The hose equipment is guided in hose trays for protection.


AOS*
MAXIMUM PRECISION AND SAFETY

The active oscillation suppression system prevents "post-oscillation" in the event of rapid braking or load changes. The stress peaks on the extension boom system are reduced and material fatigue and wear are minimized. This increases the resale value.


CONTROL CONSOLE
ALL INFORMATION AT A GLANCE

All important information about the crane can be seen on the main control stand. A digital indicator counts and displays the operating hours. Ergonomic control levers and the optional lighting package provide increased safety and comfort even in poor visibility conditions.


PK 17.001 SLD 3

STD


A


C


D


PERFECT DIMENSIONS

B


SLD 3

- Single Link Plus
- Paltronic overload protection
- Optional:
 - Stability monitoring system ISC-S (standard for CE), HPSC-L, HPSC-E
 - High stand control
 - Radio remote control
 - Rope winch 2.5t on the knuckle boom
- NON-CE and CE model

TECHNICAL SPECIFICATIONS

Classification	EN 12999 HC1 HD4/S2	
Max. lifting moment	16.8 mt/164.4 kNm	121250 ft.lb
Max. lifting capacity	6200 kg/60.8 kN	13700 lb
Max. hydraulic outreach	14.8 m	48' 7"
Max. manual outreach	19.0 m	62' 4"
Slewing angle	420°	
Slewing torque	2.0 mt/19.6 kNm	14460 ft.lb
Stabiliser spread (std./max.)	5.0 m/6.6 m	16' 5"/21' 8"
Fitting space required (std.)	0.83 m	2' 8"
Width folded	2.55 m	8' 4"
Max. operating pressure	330 bar	4785 psi
Recommended pump capacity	from 40 l/min	10.6 US gpm
	to 60 l/min	15.9 US gpm
Dead weight (std.)	1670 kg	3680 lb

PK 19.001 SLD 5

STD


A


C


D


PERFECT DIMENSIONS

B


SLD 5

- Single Link Plus
- Paltronic overload protection
- E-HPLS
- Load Sensing valve
- Radio remote control with LED display
- Optional:
 - Stability monitoring system ISC-S (standard for CE), HPSC-L, HPSC-E
 - Rope winch 2.5t on the knuckle boom
- NON-CE and CE model

TECHNICAL SPECIFICATIONS

Classification	EN 12999 HC1 HD4/S2	
Max. lifting moment	18.5 mt/181.4 kNm	133780 ft.lb
Max. lifting capacity	6200 kg/60.8 kN	13700 lb
Max. hydraulic outreach	14.8 m	48' 7"
Max. manual outreach	19.0 m	62' 4"
Slewing angle	420°	
Slewing torque	2.0 mt/19.6 kNm	14460 ft.lb
Stabiliser spread (std./max.)	5.0 m/6.6 m	16' 5"/21' 8"
Fitting space required (std.)	0.83 m	2' 8"
Width folded	2.55 m	8' 4"
Max. operating pressure	360 bar	5220 psi
Recommended pump capacity	from 60 l/min	15.9 US gpm
	to 80 l/min	21.1 US gpm
Dead weight (std.)	1700 kg	3750 lb


Cranes shown in the leaflet are partially optional equipped and do not always correspond to the standard version. Country-specific regulations must be observed. Dimensions may vary. Subject to technical changes, errors and translation mistakes.