275-ton (250.0 mt) All Terrain Crane


- 43.7 ft to 223 ft (13.3-68m) seven-section formed full power latching boom
- Eight boom extend modes provide superior capacities: EM1-EM8
- Optional 12-40-67 ft (3.65-12.2-20.42m) three-piece, bi-fold, on-board lattice attachment with 2 °, 15 °, 30 °, and 45 ° manual offsets, and 2 ° - 45 ° hydraulic offsets
- Optional two 25 ft (7.62m) plus 67 ft (20.42m) provide a total attachment length of 117 ft (35.66m)
- 350 ft (106.8m) maximum tip height
- Modular style counterweights -156,500 lbs (70 987kg)
- 22,500 lbs (10 205.8.kg) maximum winch line pull
- 420 fpm (128 m/min) maximum winch line speed
- Next generation tilting operator's cab
- Automated manual transmission
 with 2-speed auxiliary transmission
- Anti-lock (ABS) disc brakes
- "Stow 'n Go" steel pontoons

C R A N E S

275-ton (250.0 mt) All Terrain Crane

- 7-section full power latching boom with attachment flexibility Big, wide cab with outstanding visibility •
- Winches deliver impressive numbers of line pull and line speed
- Counterweight flexibility, big engine and transmission • power, along with hydro-gas suspension promise incredible mobility on the road or on the job

Outstanding mobility on the road and on the job site

- Cruise control
- Five stage intarder brake control lever
- Three stage engine compression brake
- Ether injection system optional
- Automated transmission (no clutch pedal) -12 speeds forward, 2 speeds reverse with two modes of operation: fully automatic and semi-automatic
- 2-Speed auxiliary transmission
- Job site travel is permissible with all 156,500 lbs (70 987 kg) of counterweight for exceptional job site versatility:
 - ATC: 0.5 mph (0.80 km/hr) job site travel
 - Highway speeds unmatched in the industry today:
 - ATC: up to 62 mph (99.78 km/hr)


□ Boom dolly/trailer ready Rear electrical and air connections


Comfortable carrier :

- Dash-mounted comprehensive instrumentation with backlit gauges
- Roll up/down door window provides excellent ventilation
- Fully adjustable air-ride fabric seat
- Suspended pedals


12-40-67 ft (3.6-12.2-20.4 kg) three-piece bi-fold lattice attachment with 2°, 15°, 30° and 45° manual offsets and 2°-45° hydraulic offsets

Wireless Windspeed intergrated into the Link-Belt Pulse

•

Powerful and responsive hydraulics

Seven pumps, pressure compensated hydraulic system allows

- simultaneous and precise function of boom hoist, winch, and swing.
 Two-speed hydraulic piston motor hoist system delivers superior hoisting. Matched size front and optional rear winches provide equal max line pulls of 22,500 lbs (*10 205.8 kg*) and max line speeds of 420 fpm (*128 m/min*) on 15" (*38.1 cm*) root diameter grooved drums.
- Drum rotation indicators standard.
- Two bi-directional hydraulic swing motors mounted to a planetary reduction unit for 360° continuous smooth swing. Spring applied hydraulic released 360° swing park brake provides infinite swing park positions as well as free swing when control is in neutral position.


□ CALC — Outrigger beams have three different stages (retracted, intermedate, and fully extended) providing lifting capacities in confined areas.

0° to 20° tilting open cab

Folding guard rails

Folding cat walks

Carrier-mounted outrigger controls located on each side of carrier, include an engine start and stop and engine throttle-

up switch for fast outrigger deployment. For fine level adjusting of the carrier, throttle can be taken down to idle.

Optional hoist drum cable follower and optional third


Winch viewing

Hydraulic assist winch

removal

mirror

wrap indicators


Mechanical boom angle indicator - standard -

Non-slip surface strips on

carrier deck

Pull-out CabWalk™

operator's cab

slides out from secured travel position underneath

Folding viewing mirror for travel

Standard integrated air conditioning

Large engine doors allow for easy access

Optional daytime running lights


(ABS) disc brakes

Military grade aluminum wheels and radial tires

Self-storing fifth outrigger pontoon Heated and powered rear viewing mirrors

-

 Stow 'n Go outrigger pontoons

0.


Automated manual transmission

12-speed forward & 2 reverse
Integrated intrader with five brake settings

Two-speed transfer case

Air intake & cleaner

2010 EPA on-highway emission-compliant engine

• 581 hp (434 kW)

1,850 ft-lbs (2 508 N-m)
Engine compression brake
Cruise control

Diesel particular filter & selective catalyst reduction system Anti-lock (AB

Diesel exhaust fluid tan

Lower


The power behind the

performance


10x6 drive • Axle 1, 4 & 5 • Traction control • Inter-axle lock • Cross-axle lock


Innovative 12 ft (3.65m) fly is integral to one of the on-board fly options. Over 30 tons (27. ml) capacity and one-load two-line lift procedures.

Full powerboom with attachment flexibility

- Quick reeve boom head eliminates the need to remove the becket when it becomes necessary to change the reeving
- Eight extend modes for superior capacities throughout the extension range
- Available two or three-piece bi-folding lattice fly which allow the tip section to be stored, thus enhancing the lifting performance when using the base section
- Boom requires no greasing because of ingenious Teflon wear pucks impregnated in the full contact wear pads
- Two available offset fly options: manual offset with 2°, 15°, 30°, and 45°, and a hydraulic offset with 2° - 45° with no capacity deduction for luffing loads
- · No deducts for stowed attachments


117 ft Fly


Roomier and quieter operator's cab

- Tilt cab up to 20°
- Extra large front window almost seamlessly merges into the roof window
- All gauges, switches, indicators, and controls are placed in the operators forward line of sight and backlit for nighttime operation
- Pull-out Cab Walk for easy access to and from the operator's cab
- Outrigger and carrier engine controls


Multiple counterweight configurations give you capacities for any size job

- Standard Total of 36,000 lbs (16 329 kg) of removable counterweights. Capacities for three different counterweight configurations.
- Optional Up to 156,500 lbs (70 987 kg) of removable counterweights. Capacities for up to eight 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.

Breakthrough transportability

- Unlike any all terrain the ATC-3275 can travel at a highway speed of 62 mph (100kph).
- Transports with only four overflow loads, while other all terrains in its class require up to six.
- Drive line features of anti-lock (ABS) disc brakes, transmission intarder, and true engine compression brake.
- The hydro-gas suspension delivers great articulation for jobsites and yields a smooth ride on the highway.


Designed with transport in mind

Auxiliary winch can be removed and installed without an assist crane using only the bottom tray of the counter weight stack. A newly designed counterweight removal system allows all counterweight configurations to be raised and lowered by hydraulic cylinders from the comfort of the operator's cab.

Link-Belt Construction Equipment Company is a leader in the design, manufacture, and sales of telescopic and lattice boom cranes with headquarters and manufacturing facilites in Lexington, Kentucky, USA. Link-Belt is committed to the manufacture and service of high quailty 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 135 years. These professionals, in a 740,000 sq. ft. (68 748 m2) manufacturing facility and with a culture of continuous innovation, have pushed Link-Belt to be the most modern crane manufacturer in North America.

С R А Ν Ξ S


www.linkbelt.com Lexington, Kentucky

® Link-Belt is a registered trademark. Copyright 2011 All rights reserved. We are constantly improving our products and therefore reserve the right to change designs and specifications.

Litho in U.S.A. 10/2011 #4393

