
Crawler crane

LR 1300.1 SX
LR 1006.02.07

EN

2 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Concept and characteristics

Main boom

Pulley block
with additional
weights

Undercarriage

A-frame

Rear counterweight

Pendants

Uppercarriage

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 3

Additional
safety platform

Crawler side frames with
1200 mm flat track pads
1500 mm flat track pads (option)

Basic counterweight slab 14 t

Counterweight slab 10 t

Pulley set

Counterweight slab 5 t

Carbody counterweight

Platforms

Ca bin with high comfort
optimized view
improved soundproofing
orthopaedic seat

4 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Dimensions
Standard

 Operating weight

The operating weight includes the basic machine with crawler side
frames, winches 1 + 2 (2x 150 kN) incl. 2 hoist ropes (2x 240 m) and 20 m
main boom, consisting of A-frame, boom foot (10 m), boom head (7 m),
boom section (3 m), 124 t rear counterweight, 57 t carbody counterweight
and 300 t pulley block.
Total weight approx. 290 t

 Remarks

1. The lifting capacities stated are valid for lifting operation only (corre-
sponding with crane classification according to ISO 4301-1, crane
group A1).

2. Machine standing on firm, horizontal ground.

3. The weight of the lifting device (pulley block, hoist ropes, shackle
etc.) must be deducted from the gross lifting capacity to obtain a net
lifting value.

4. Additional equipment on boom (e.g. platforms) must be deducted
from the load capacity.

5. The max. admissible wind speed can be preselected in the LML
software and is shown in the load chart.

6. Working radii are measured from centre of swing and under load.

7. The lifting capacities are valid for 360 degrees of swing.

8. Calculation of stability under load is based on ISO 4305
Table 1 + 2 + 3, tipping angle 4°.

9. The structures are calculated according to EN 13001-1; EN 13001-2.

10. The last digits of the given dimensions are rounded to 0 and 5 and
may differ from the actual dimensions.

11. Weights may vary depending on the delivered configuration of the
machine, filling level of the tanks as well as generally valid tolerances.

12. The figures in this brochure may include options which are not within
the standard scope of supply of the machine.

 Equipment

Main boom (No. 2821.xx) 20-92 m
Fixed jib (No. 0906.21) 7 m
Fixed jib (No. 1507.20) 8 m
Fixed jib (No. 1008.xx) 11-26 m
Fixed jib (No. 1713.xx) 14-35 m
Luffing jib (No. 1916.xx) 20-95 m
Max. boom combination
(main boom 65 m + luffing jib 95 m) 160 m
Luffing jib (No. 2316.xx) 20-113 m
Max. boom combination
(main boom 56 m + luffing jib 113 m) 169 m
Auxiliary jib for main boom (No. 2821.xx) 36 t
Auxiliary jib for luffing jib (No. 1916.xx) 15 t
Auxiliary jib for luffing jib (No. 2316.xx) 30/45 t

 Ground pressure

The actual ground pressure is calculated according to the configuration
and position of the machine and displayed in the operator’s cabin. Using
the optional Liebherr Crane Planner the actual ground pressure can al-
ready be calculated and displayed in the planning stage.

1200
8000

6910

48
0

(8300)*

(1500)*

(4
90

)*

8560

R 6990

20425

* Option: crawler side frames with
1500 mm flat track pads

9670
(9690)* (1860)*

1870
8520

R 10165

R 9760

22
50

**

1700**

50
55

16
05

8445**

** Boom pivot point

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 5

Undercarriage with adjustable track width – 1200 mm flat track pads (option)

4800
7100
4800
7100

1200
8000 48

0

9670 1870

24
10

** 52
15

17
65

** Boom pivot point

80
00

Undercarriage with adjustable track width – 1500 mm flat track pads (option)

7100
6670

1500
8300 49

0

24
10

**

9690 1860

52
25

17
75

** Boom pivot point

83
00

6 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Transport dimensions and weights

Counterweight

 Basic counterweight slab without tie-down 1x
Weight 14000 kg

6930 2110

615

 Counterweight slab 6x
Weight 5000 kg

36521052050

 Counterweight slab 8x
Weight 10000 kg

21052050

615

 Carbody counterweight (for undercarriage with fixed track width) 4x
Standard Option*

Weight 14300 kg 13400 kg
350

5540
(5240)*

1680
(1535)*

 Carbody counterweight (for undercarriage with adjustable track width) 2x
Standard Option*

Weight 7500 kg 5550 kg
2880 1800 250

(*200)

* Option: crawler side frames with 1500 mm flat track pads
** Option: telescopic jack-up cylinders

 Carbody counterweight (for undercarriage with adjustable track width) 2x
Weight 18800 kg

3250 1800

770

Basic machine

 Basic machine
with A-frame 1, winches 1+ 2 (2x 150 kN), without boom foot, without rear
counterweight, without carbody counterweight and crawler side frames
Weight without hoist rope 46000 kg
Weight of hoist rope 4.2 kg/m

12430 3360

3000

3440

935(1370)**

 Crawler side frame 2x
Standard Option

Flat track pads 1200 mm 1500 mm
Weight 22350 kg 26200 kg1200

(1500)*
9670

1465
(1480)*

(9690)*

 Crawler side frame adjustable (option) 2x
Standard Option

Flat track pads 1200 mm 1500 mm
Weight 23000 kg 26850 kg1200

(1500)*
9670

1465
(1480)*

(9690)*

 Basic machine with adjustable track width (option)

with A-frame, winches 1 + 2 (2x 150 kN), without boom foot, without rear
counterweight, without carbody counterweight and crawler side frames
Weight without hoist rope 46500 kg
Weight of hoist rope 4.2 kg/m

12430 3285

3000

3535

970(1405)**

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 7

Max. 12225 2970

2435
 Transport option (No. 2821.xx/2316.xx)

3 m main boom and jib section
6 m main boom and jib section
12 m main boom and jib section

 3/3 m 6/6 m 12/12 m
Weight incl. pendants 2100 kg 3260 kg 5920 kg

Transport option

 Boom section (No. 2821.30) 3 m
Weight incl. boom pendants 1400 kg
Weight incl. boom and jib pendants 1500 kg

3225 2970

2435

 Boom section (No. 2821.30) 6 m
Weight incl. boom pendants 2130 kg
Weight incl. boom and jib pendants 2310 kg

6225 2970

2435

 Boom section (No. 2821.30) 12 m
Weight incl. boom pendants 3760 kg
Weight incl. boom and jib pendants 4120 kg

12225 2970

2435

 Boom head (No. 2821.24) 7 m
Weight incl. boom pendants 5400 kg

8240 2970

2960

Main boom (No. 2821.xx)

 Boom foot (No. 2821.30) 10 m
Weight incl. winch with rope 7400 kg
Weight without winch 5700 kg

10305 2970

2740

Fixed jib (No. 0906.21)

 Fixed jib (No. 0906.21) 7 m
Weight incl. pendants 2400 kg

9185 1385

1770

8550

Fixed jib (No. 1507.20)

 Fixed jib (No. 1507.20) 8 m
Weight incl. pendants 3300 kg

10205 2470

2715

9060

8 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Fixed jib (No. 1008.xx)

 Jib head (No. 1008.20) 5.5 m
Weight incl. pendants 920 kg

6585 1095

1080

 Jib section (No. 1008.17) 3 m
Weight incl. pendants 300 kg

3140

1065

1095

 Jib section (No. 1008.17) 6 m
Weight incl. pendants 630 kg

6140

1065

1095

 Jib foot with A-frame (No. 1008.20) 5.5 m
Weight incl. pendants 1950 kg

6650

1495

5855
1650

Fixed jib (No. 1713.xx)

 Jib head (No. 1713.21) 7 m
Weight incl. pendants 1375 kg

7685 1805

2175

 Jib section (No. 1713.18) 3 m
Weight incl. pendants 420 kg

3140 1805

1570

 Jib section (No. 1713.18) 6 m
Weight incl. pendants 630 kg

6140 1805

1570

 Jib section (No. 1713.18) 12 m
Weight incl. pendants 1140 kg

12140 1805

1570

 Jib foot with A-frame (No. 1713.22) 7 m
Weight incl. pendants 4620 kg

8305 1855

2160

7350

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 9

 Jib foot with A-frames 2 + 3 (No. 1916.22) 7 m
Weight incl. pendants 6300 kg

10745 2005

3155

3145

 Jib section (No. 1916.18) 3 m
Weight incl. pendants 475 kg

2005

1870

6145

 Jib section (No. 1916.18) 6 m
Weight incl. pendants 690 kg

2005

1870

Luffing jib (No. 1916.xx)

 Jib head (No. 1916.21) 7 m
Weight incl. pendants 1550 kg

7680 2005

2175

2005

 Jib section (No. 1916.18) 12 m
Weight incl. pendants 1250 kg

1870

12145

 Jib foot with A-frames 2 + 3 (No. 2316.22) 10 m
Weight incl. pendants 8060 kg

11740 2665

3305

 Jib section (No. 2316.20) 3 m
Weight incl. pendants 600 kg

3170 2435

1945

 Jib section (No. 2316.20) 6 m
Weight incl. pendants 950 kg

6170 2435

1945

 Jib section (No. 2316.20) 12 m
Weight incl. pendants 1800 kg

12170 2435

1945

Luffing jib (No. 2316.xx)

 Jib head (No. 2316.20) 10 m
Weight incl. pendants 2300 kg

10700 2435

2195

10 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Pulley block with additional weights / load hooks

 300 t pulley block – 11 pulleys

Width 1220 mm
Weight 3200 / 5500 kg

2515

820

 160 t pulley block – 5 pulleys

Width 925 mm
Weight 1600 / 2800 / 4000 kg

2330

830

 100 t pulley block – 3 pulleys

Width 625 mm
Weight 1100 / 2050 / 3000 kg

1970

820

 50 t pulley block – 1 pulley

Width 540 mm
Weight 800 / 1600 / 2400 kg

1850

820

 12.5 t load hook

Weight 900 kg
1115

Ø 500

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 11

Technical description

 Luffing jib winch
Line pull max. 105 kN
Rope diameter 20 mm
Jib luffing 69 sec. from 15° to 78°

 Boom winch
Line pull max. 217 kN
Rope diameter 24 mm
Boom up 127 sec. from 15° to 86°

 Crawlers
Propulsion through axial piston motor, hydraulically released spring loaded
multi-disc brake, crawler tracks, hydraulic chain tensioning device.

Flat track pads 1200 mm (option 1500 mm)
Drive speed 0-1.23 km/h

 Swing gear
Consists of rollerbearing with external teeth, swing gear with fixed axial
piston hydraulic motor, spring loaded and hydraulically released multi–
disc holding brake, planetary gearbox and pinion. Both swing modes are
possible – speed control or free swing. A multi–disc holding brake acts
automatically at zero swing motion.
Swing speed from 0 -1.8 rpm continuously variable.

 Diesel engine
Power rating according to ISO 9249, 390 kW (523 hp) at 1700 rpm
Engine type Liebherr D 946 A7-04
Fuel tank 750 l capacity with continuous level

indicator and reserve warning
Engine complies with NRMM exhaust certification EPACARB Tier 4f and
97/68 EC Stage IV.

 Hydraulic system
A double axial displacement pump supplies the main boom and luffing jib
winch and the crawlers in open circuits. Winches 1 + 2 and the swing gear
work in closed circuits. All movements can be performed simultaneously. To
minimize peak pressure an automatic working pressure cut–off is integrated
in the pump. All filters are electronically monitored. The use of synthetic
environmentally friendly oil is also possible. Furthermore, an emergency
operation mode is installed.

Working pressure max. 350 bar
Hydraulic oil tank capacity 650 l

 Hoisting gear
Standard crane winches 1 + 2
Line pull in the 1st layer max. 215 kN
Line pull in the 7th layer 150 kN
Rope diameter 28 mm
Drum diameter 730 mm
Rope speed 0-113.5 m/min
Rope capacity in 7 layers 570 m

The winches are outstanding in their compact design and easy assembly.
Propulsion is via a planetary gearbox in an oil bath. Load support by the
hydraulic system; additional safety factor by a spring–loaded, multi–disc
holding brake. The main winches use pressure controlled, variable flow
hydraulic motors. This system features sensors that automatically adjust oil
flow to provide max. winch speed depending on load.

Optional free-fall winches:
Line pull in the 1st layer (crane operation) max. 190 kN
Line pull in the 7th layer (crane operation) 130 kN
Line pull in the 1st layer (free-fall operation) max. 170 kN
Line pull in the 7th layer (free-fall operation) 118 kN
Rope diameter 28 mm
Drum diameter 730 mm
Rope speed 0-130 m/min
Rope capacity in 7 layers 570 m

The winches are outstanding in their compact design and easy assembly.
Clutch and braking functions on the free-fall system are provided by a
compact designed, low wear and maintenance-free multi-disc brake.

 Control
The heart of the hydraulic crawler cranes is the Liebherr control system
which has been developed and manufactured in-house. It includes all
control and monitoring functions and is designed to withstand extreme
environmental conditions and heavy duty construction tasks. Complete
machine operating data as well as warning signals and irregularities are
clearly displayed on the monitor in the operator’s cabin in the required
language. The electro-hydraulic proportional control allows several
movements to be performed simultaneously and precisely. Moreover, the
power cut-off depends on the preselected and expected wind speed and
the preselected drive speed level. The operating mode “Lifting” is supplied
as a standard. As an option operating modes such as grab operation,
personnel lifting, foundation work according to EN 16228 (e.g. vibrator and
leader operation) and barge charts can be enabled in the software. The
display of ground pressure and centre of gravity is another option.

 Noise measurement data and vibration
Noise emissions correspond with 2000/14/EC directive.
Emission sound pressure level LPA in the cabin 71.1 dB(A)
Guaranteed sound power level LWA 110 dB(A)
Vibration transmitted to the hand-arm system of the
machine operator < 2.5 m/s2

Vibration transmitted to the whole body of the
machine operator < 0.5 m/s2

12 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Boom combinations

Main boom 92 m Max. combination 90 m
Main boom 83 m
Fixed jib 7 m

Max. combination 91 m
Main boom 83 m
Fixed jib 8 m

Max. combination 106 m
Main boom 80 m
Fixed jib 26 m

10 m (2821.30)

7 m (2821.24)

7 m (0906.21)

12 m (2821.30)

6 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

8 m (1507.20)

10 m (2821.30)

7 m (2821.24)

12 m (2821.30)

6 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

10 m (2821.30)

3 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

7 m (2821.24)

5.5 m (1008.20)

5.5 m (1008.20)

3 m (1008.17)

6 m (1008.17)

6 m (1008.17)

Fixed jib
1008.xx

Fixed jib
1507.20

Fixed jib
0906.21

10 m (2821.30)

3 m (2821.30)

7 m (2821.24)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

Main boom
2821.xx

Main boom
2821.xx

Further information on page 16. Further information on page 20. Further information on page 22.Further information on page 18.

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 13

Max. combination 109 m
Main boom 74 m
Fixed jib 35 m

Max. combination 160 m
Main boom 65 m
Luffing jib 95 m

Max. combination 115 m
Main boom 71 m
Luffing jib 44 m

Max. combination 169 m
Main boom 56 m
Luffing jib 113 m

Max. combination 106 m
Main boom 68 m
Luffing jib 38 m

3 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

10 m (2821.30)

6 m (2821.30)

7 m (1713.22)

3 m (1713.18)

6 m (1713.18)

12 m (1713.18)

7 m (1713.21)

7 m (2821.24)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

10 m (2821.30)

7 m (1916.22)

3 m (1916.18)

6 m (1916.18)

12 m (1916.18)

12 m (1916.18)

12 m (1916.18)

12 m (1916.18)

12 m (1916.18)

12 m (1916.18)

7 m (1916.21)

7 m (2821.24)

3 m (2821.30)

12 m (2821.30)

12 m (2821.30)

12 m (2821.30)

10 m (2821.30)

10 m (2316.22)

3 m (2316.20)

6 m (2316.20)

12 m (2316.20)

12 m (2316.20)

12 m (2316.20)

12 m (2316.20)

12 m (2316.20)

12 m (2316.20)

12 m (2316.20)

10 m (2316.20)

7 m (2821.24)

Fixed jib
1713.xx

Luffing jib
1916.xx

Luffing jib
2316.xx

Main boom
2821.xx

Main boom
2821.xx

Further information on page 25. Further information on page 28. Further information on page 32.

14 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Self-assembly system of the crawler crane series

Unloading and assembly of carbody counterweight Unloading and assembly of boom

Unloading and assembly of main boom foot

Unloading and assembly of crawler side frames

Unloading and assembly of rear counterweight

Unloading of basic machine

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 15

Erecting of main boom and luffing jib

Assembly of boom

Reeving of hoist and luffing jib ropes

16 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Main boom (No. 2821.xx)

Main boom 86–15°, 20-92 m

 Main boom configuration (No. 2821.xx)

Length Amount of boom sections

Boom foot 10 m 1

Boom section 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Boom section 6 m 1 1 1 1 1 1 1 1 1 1 1 1

Boom section 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 6 6

Boom head 7 m 1

Boom length [m] 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 86 89 92

Auxiliary jib applicable 9

Auxiliary jib 36 t (option)

The maximum capacity of the aux-
iliary jib is 36 t. The corresponding
load chart is programmed in the
LML system.

1320-1790

36 t

Main boom 92 m

92
89

86
83

80
77

74
71

68
65

62
59

56
53

50
47

44
41

38
35

32
29

26
23

20

0°
15

°
20

°

30
°

40
°

50°

60°

70°
80° 86°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108
Units in m

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 17

 Load capacities with 104 t rear counterweight and 57 t carbody counterweight
Boom length [m]

Radius 20 23 26 32 38 44 50 56 62 68 74 80 83 86 Radius
[m] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [m]
4.3 300.5 4.3

5 300.5 296.3 299.6 5
6 262.9 260.0 256.1 245.5 236.5 213.4 6
7 225.5 225.3 222.0 215.8 206.9 198.3 189.3 169.3 7
8 195.9 195.7 195.2 191.1 184.6 178.4 168.6 161.3 151.1 135.3 8
9 172.9 172.8 172.2 171.8 166.0 160.2 152.7 145.0 137.8 131.1 118.7 103.1 95.6 88.9 9

12 126.8 126.7 126.2 125.8 122.6 117.3 112.1 107.4 102.8 98.5 94.4 90.5 87.5 83.3 12
14 107.0 106.9 106.5 106.1 102.8 98.7 94.7 91.0 87.3 83.9 80.5 77.4 75.8 74.3 14
16 89.2 89.3 89.2 89.1 88.1 84.8 81.5 78.5 75.5 72.6 69.8 67.1 65.8 64.5 16
20 65.2 65.5 65.4 65.3 64.8 64.5 63.1 60.8 58.5 56.4 54.2 52.2 51.1 50.1 20
24 50.8 50.8 50.8 50.3 49.9 49.3 48.8 47.1 45.3 43.5 41.8 40.9 40.0 24
26 45.3 45.4 44.9 44.5 43.9 43.4 42.6 41.0 39.3 37.7 36.9 36.0 26
32 33.7 33.4 33.0 32.4 31.8 31.2 30.6 29.5 28.2 27.5 26.7 32
38 25.7 25.4 24.8 24.3 23.6 23.0 22.3 21.4 20.8 20.1 38
42 21.6 21.0 20.5 19.8 19.2 18.5 17.9 17.4 16.7 42
50 15.3 15.0 14.3 13.7 13.0 12.4 12.0 11.6 50
55 12.3 11.7 11.1 10.4 9.7 9.4 9.0 55
60 9.4 8.9 8.2 7.5 7.2 6.8 60
65 7.0 6.3 5.7 5.4 5.0 65
70 4.7 4.1 3.7 3.2 70
75 2.5 2.1 75

 Load capacities with 124 t rear counterweight and 57 t carbody counterweight
Boom length [m]

Radius 20 23 26 32 38 44 50 56 62 68 74 80 83 86 89 92 Radius
[m] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [t] [m]
6.4 189.3 6.4

7 189.3 169.3 7
8 184.6 178.4 168.6 161.3 151.1 135.3 8
9 166.0 160.2 154.1 146.1 138.5 131.7 118.7 103.1 95.6 88.9 9

10 161.2 156.5 152.3 145.7 139.9 134.5 127.6 120.2 111.8 101.7 95.6 88.9 83.5 78.3 10
12 136.7 136.7 134.7 132.8 127.3 124.0 119.6 113.5 108.4 103.5 97.8 91.8 87.5 83.3 79.3 75.4 12
14 115.5 115.5 115.0 112.8 110.3 106.2 102.8 99.0 94.1 89.0 84.1 81.3 79.4 77.1 75.0 71.7 14
16 99.5 99.5 99.1 98.2 95.6 93.5 89.6 86.2 82.8 78.9 73.9 71.3 69.5 67.5 65.9 63.9 16
20 74.2 74.5 74.4 74.3 73.8 73.2 71.3 68.8 65.4 61.8 59.1 57.4 56.3 54.5 53.3 51.4 20
24 58.0 58.0 58.0 57.5 57.1 56.5 56.0 54.0 51.0 48.6 46.8 45.8 44.4 43.4 42.2 24
26 51.9 52.0 51.5 51.1 50.5 50.0 49.3 46.6 44.8 43.0 41.8 40.6 39.5 38.4 26
32 38.9 38.6 38.2 37.6 37.0 36.4 35.8 35.0 33.5 32.8 31.9 31.0 30.1 32
38 30.0 29.7 29.1 28.6 27.9 27.3 26.6 25.9 25.3 24.6 24.0 23.3 38
44 23.6 23.1 22.6 21.9 21.3 20.5 19.9 19.6 19.2 18.6 18.0 44
50 18.5 18.1 17.4 16.8 16.1 15.4 15.1 14.7 14.4 14.0 50
55 15.1 14.5 13.9 13.1 12.6 12.2 11.7 11.5 11.0 55
60 12.1 11.5 10.8 10.2 9.8 9.3 8.9 8.3 60
65 9.4 8.7 7.9 7.5 6.9 6.6 6.1 65
70 6.7 5.9 5.5 4.9 4.6 4.1 70
75 4.1 3.7 3.2 2.9 2.3 75
80 2.1 80

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

Load capacities with main boom (No. 2821.xx)

18 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Fixed jib (No. 0906.21)

Main boom 88-30°, 20-83 m | Fixed jib 30°, 7 m

 Main boom configuration (No. 2821.xx)

Length Amount of boom sections

Boom foot 10 m 1

Boom section 3 m 1 1 1 1 1 1 1 1 1 1 1

Boom section 6 m 1 1 1 1 1 1 1 1 1 1 1

Boom section 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5

Boom head 7 m 1

Jib length [m] 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83

Max. combination 90 m
Main boom 83 m
Fixed jib 7 m

83
80

77
74

71
68

65
62

59
56

53
50

47
44

41
38

35
32

29
26

23
20

0°

30
°

40
°

50°

60°

70°
80°

30°

88°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108
Units in m

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 19

Load capacities with fixed jib 30° (No. 0906.21) | 124 t rear counterweight and 57 t carbody counterweight

 Main boom 20 m
Radius [m] [t]

14 61.6
15 59.6
16 57.4
17 55.5
18 54.2
19 52.9
20 51.6
22 49.2
24 47.8
26 46.9

 Main boom 26 m
Radius [m] [t]

13 67.6
14 65.0
15 62.9
16 61.1
17 59.5
18 57.8
19 56.2
20 54.9
22 52.9
24 50.8
26 49.0
28 47.5
30 43.7
32 39.8

 Main boom 32 m
Radius [m] [t]

11 74.5
12 71.6
14 67.9
16 63.9
18 60.8
20 58.0
22 55.5
24 53.6
26 51.3
28 47.8
30 43.5
32 39.7
34 36.4
36 33.5

 Main boom 38 m
Radius [m] [t]

10 78.1
12 73.7
14 69.5
16 66.5
18 63.1
20 60.5
22 58.0
24 55.4
26 52.4
28 47.3
30 42.9
34 35.9
38 30.4
42 26.1

 Main boom 44 m
Radius [m] [t]

9 81.4
10 79.2
12 74.9
14 71.2
16 68.1
18 65.3
20 62.5
24 57.1
28 46.9
32 38.7
36 32.6
40 27.8
44 23.9
48 20.6

 Main boom 50 m
Radius [m] [t]

9 81.9
10 79.8
12 75.8
14 72.9
16 69.5
20 62.9
24 55.9
28 46.3
32 38.1
36 32.0
40 27.2
44 23.3
48 20.1
50 18.6

 Main boom 56 m
Radius [m] [t]

8.3 82.6
10 80.2
12 76.6
14 73.7
16 70.8
20 65.7
24 54.9
28 45.8
32 37.6
36 31.4
40 26.7
44 22.8
48 19.6
55 15.1

 Main boom 62 m
Radius [m] [t]

8.5 82.1
10 80.6
12 77.3
14 74.2
16 71.7
20 65.2
28 44.6
32 37.0
36 30.8
40 26.0
44 22.1
48 18.9
55 14.4
60 11.9

 Main boom 68 m
Radius [m] [t]

8.7 81.5
10 80.9
12 78.1
14 74.8
16 72.8
20 62.4
28 43.0
32 36.1
36 30.2
40 25.5
44 21.5
48 18.3
55 13.9
65 9.1

 Main boom 74 m
Radius [m] [t]

8.9 80.9
10 80.9
12 77.8
14 75.1
16 72.8
20 62.1
28 41.4
36 29.3
40 24.7
44 20.9
48 17.6
55 13.2
65 8.2
70 6.1

 Main boom 80 m
Radius [m] [t]

9.1 79.4
10 79.4
12 77.3
14 74.8
16 71.7
20 60.0
28 39.9
36 28.2
40 23.9
44 20.3
48 17.0
55 12.5
65 7.4
75 3.5

 Main boom 83 m
Radius [m] [t]

9.2 77.7
10 77.7
12 75.2
14 72.0
16 68.4
20 58.9
28 39.1
36 27.4
40 23.2
44 19.7
48 16.7
55 12.2
65 7.0
75 3.1

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

20 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Fixed jib (No. 1507.20)

Main boom 88-30°, 50-83 m | Fixed jib 30°, 8 m

 Main boom configuration (No. 2821.xx)

Length Amount of jib sections

Jib foot 10 m 1 1 1 1 1 1 1 1 1 1 1 1

Boom section 3 m 1 1 1 1 1 1

Boom section 6 m 1 1 1 1 1 1

Boom section 12 m 2 3 3 3 3 4 4 4 4 5 5 5

Jib head 7 m 1 1 1 1 1 1 1 1 1 1 1 1

Jib length [m] 50 53 56 59 62 65 68 71 74 77 80 83

Max. combination 91 m
Main boom 83 m
Fixed jib 8 m

83
80

77
74

71
68

65
62

59
56

53
50

0°

30
°

40
°

50°

60°

70°
80°

30°

88°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108
Units in m

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 21

 Main boom 50 m
Radius [m] [t]

8 117.0
10 117.0
12 110.9
14 103.6
16 89.1
20 70.4
24 56.9
28 45.9
32 37.7
36 31.5
40 26.8
44 22.9
48 19.6
50 18.2

 Main boom 53 m
Radius [m] [t]

8.1 117.0
10 117.0
12 110.2
14 102.5
16 88.8
20 69.3
24 56.0
28 45.7
32 37.5
36 31.3
40 26.6
44 22.7
48 19.4
55 15.0

 Main boom 56 m
Radius [m] [t]

8.2 117.0
10 117.0
12 110.6
14 99.9
16 87.2
20 68.1
24 55.0
28 45.4
32 37.2
36 31.0
40 26.2
44 22.3
48 19.1
55 14.6

 Main boom 59 m
Radius [m] [t]

8.3 117.0
10 117.0
12 111.9
14 97.5
16 85.7
20 66.9
28 44.7
32 36.9
36 30.7
40 25.9
44 22.0
48 18.8
55 14.3
60 11.8

 Main boom 62 m
Radius [m] [t]

8.5 117.0
10 115.2
12 108.2
14 95.2
16 84.2
20 65.7
28 43.8
32 36.5
36 30.3
40 25.6
44 21.6
48 18.4
55 13.9
60 11.4

 Main boom 65 m
Radius [m] [t]

8.6 110.3
10 109.3
12 103.7
14 92.0
16 82.7
20 64.7
28 43.1
32 36.2
36 30.1
40 25.3
44 21.4
48 18.2
55 13.7
65 8.9

 Main boom 68 m
Radius [m] [t]

8.7 103.7
10 103.3
12 97.8
14 88.8
16 81.3
20 63.5
28 42.3
32 35.4
36 29.7
40 24.9
44 21.0
48 17.8
55 13.3
65 8.4

 Main boom 71 m
Radius [m] [t]

8.8 97.8
10 97.8
12 92.4
14 85.4
16 79.1
20 62.4
28 41.5
36 29.3
40 24.5
44 20.7
48 17.5
55 13.0
65 8.0
70 5.8

 Main boom 74 m
Radius [m] [t]

8.9 91.8
10 91.8
12 87.0
14 81.5
16 75.9
20 61.3
28 40.7
36 28.6
40 24.2
44 20.3
48 17.1
55 12.6
65 7.4
75 3.5

 Main boom 77 m
Radius [m] [t]

9 86.8
10 86.8
12 82.7
14 78.4
16 73.8
20 60.3
28 39.9
36 28.1
40 23.8
44 20.1
48 16.8
55 12.3
65 7.1
75 3.2

 Main boom 80 m
Radius [m] [t]

9.2 81.9
10 81.9
12 78.5
14 74.8
16 70.8
20 59.2
28 39.1
36 27.4
40 23.2
44 19.6
48 16.4
55 11.9
65 6.6
75 2.7

 Main boom 83 m
Radius [m] [t]

9.3 76.9
10 76.9
12 74.3
14 71.1
16 67.5
20 58.2
28 38.4
36 26.7
40 22.5
44 19.0
48 16.1
55 11.5
65 6.2
75 2.3

TLT 11962213. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

Load capacities with fixed jib 30° (No. 1507.20) | 124 t rear counterweight and 57 t carbody counterweight

22 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Fixed jib (No. 1008.xx)

Main boom 88-30°, 20-83 m | Fixed jib 15° and 30°, 11-26 m

 Jib configuration (No. 1008.xx)

Length Amount of jib sections

Jib foot 5.5 m 1 1 1 1 1 1

Jib section 3 m 1 1 1

Jib section 6 m 1 1 2 2

Jib head 5.5 m 1 1 1 1 1 1

Jib length [m] 11 14 17 20 23 26

Max. combination 106 m
Main boom 80 m
Fixed jib 26 m

83
80

77
74

71
68

65
62

59
56

53
50

47
44

41
38

35
32

29
26

23
20

26
23
20
17
14
11

0°

30
°

40
°

50°

60°

70°
80° 88°

30° 15°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108

120

Units in m

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 23

 Main boom 20 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
13 44.2
14 43.9
16 40.7 27.4
18 36.1 24.9 16.3
20 32.8 22.8 15.3
24 28.6 19.1 13.6
28 24.7 16.6 11.9
32 15.1 10.6
36 13.6 9.5
40 8.7
44 8.0

 Main boom 29 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
11 45.0
12 45.0
14 44.6 31.5
16 43.8 29.5 17.8
18 43.2 27.2 16.7
20 39.1 25.2 15.8
24 33.2 22.0 14.4
28 30.1 19.2 13.3
32 26.7 17.2 11.8
36 24.0 15.6 10.7
40 14.7 9.8
44 13.5 9.0
48 8.5

 Main boom 41 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
10 45.0 36.6
12 45.0 34.3
14 45.0 32.5 19.1
16 44.8 30.6 18.0
18 43.3 29.1 17.2
20 42.1 27.6 16.3
24 38.6 24.6 14.9
28 34.4 22.3 13.9
32 31.2 19.9 13.2
36 29.3 18.2 12.0
40 26.7 16.1 11.0
44 24.4 15.6 10.3
48 21.3 15.0 50.8
55 8.7
60 8.1

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 59 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
7.2 45.0

8 45.0
10 45.0 36.1
12 45.0 34.3
14 44.8 32.5 19.1
16 43.2 31.1 18.2
18 41.9 29.8 16.6
20 40.9 27.5 16.0
24 38.3 26.6 15.4
28 36.5 24.6 14.6
32 33.5 23.4 13.9
36 30.9 21.5 13.4
40 26.3 19.7 12.7
44 22.4 18.6 11.8
48 19.3 17.4 11.1
55 14.9 15.7 10.0
60 12.4 13.3 9.4
65 11.1 8.9
70 9.3 8.5
75 8.1

 Main boom 77 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]

8 45.0
10 45.0
12 44.5 33.2
14 42.7 32.0 18.4
16 41.4 30.5 17.8
18 39.5 29.4 17.2
20 37.5 28.4 16.5
24 34.7 26.7 15.5
28 32.7 25.5 14.7
32 31.1 24.2 14.2
36 28.1 23.2 13.7
40 23.9 22.3 13.2
44 20.4 20.0 12.9
48 17.2 18.2 12.2
55 12.8 13.8 11.1
60 10.2 11.3 10.5
65 7.9 8.8 9.6
70 5.4 6.8 8.0
75 4.0 4.9 6.1
80 2.4 3.3 4.5
85 3.0

 Main boom 83 m
Jib [m]

Radius 11 14
[m] [t] [t]
8.1 45.0
10 44.6 42.1
12 44.0 40.0
14 41.7 38.2
16 39.8 36.5
18 38.1 35.2
20 35.9 33.8
24 32.6 31.1
28 30.3 29.3
32 28.5 27.3
36 26.7 25.7
40 22.6 23.0
44 19.2 19.6
48 16.3 16.7
55 12.0 12.6
60 9.3 9.8
65 4.8 7.4
70 3.1 5.3
75 3.5

Load capacities with fixed jib 15° (No. 1008.xx) | 124 t rear counterweight and 57 t carbody counterweight

24 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

 Main boom 20 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
18 17.2 17.2
20 15.9 15.9
24 14.5 14.5 9.9
28 12.9 12.9 8.9
32 11.8 11.8 8.0
36 11.3 11.3 7.4
40 6.9
44 6.6

 Main boom 29 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
13 33.3
14 31.8
16 30.1 19.3
18 29.9 18.0
20 27.1 17.1 11.5
24 23.9 15.3 10.3
28 21.7 14.2 9.4
32 20.0 13.0 8.6
36 19.0 12.1 8.0
40 11.6 7.5
44 11.3 7.0
48 6.7

 Main boom 41 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
11 37.9
12 36.4
14 34.1 21.2
16 31.8 19.9
18 30.1 18.9
20 29.7 17.9 11.7
24 26.8 16.4 10.7
28 24.4 15.2 9.8
32 22.6 14.4 9.1
36 21.1 13.3 8.6
40 19.9 12.6 8.0
44 19.2 12.0 7.6
48 18.6 11.6 7.3
55 11.2 6.8
60 6.6

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 59 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
9.9 45.0
10 45.0
12 37.8
14 35.8 21.4
16 34.2 20.5
18 32.4 19.6
20 30.9 18.2 11.9
24 29.9 17.5 11.1
28 27.6 16.5 10.4
32 25.9 15.5 9.7
36 24.1 15.1 9.2
40 22.7 14.1 8.7
44 21.2 13.3 8.4
48 19.7 12.8 8.0
55 15.2 12.0 7.4
60 12.6 11.6 7.1
65 10.4 11.2 6.9
70 9.4 6.7
75 6.6
80 6.4

 Main boom 77 m
Jib [m]

Radius 11 17 26
[m] [t] [t] [t]
12 38.0
14 36.6
16 35.0 20.7
18 33.7 20.0
20 32.5 19.3 11.9
24 30.3 18.2 11.3
28 29.4 17.2 10.7
32 27.8 16.4 10.1
36 26.5 15.5 9.6
40 24.1 15.1 9.2
44 21.0 14.6 8.8
48 17.8 13.8 8.5
55 13.3 13.0 7.9
60 10.7 11.7 7.6
65 8.2 9.4 7.3
70 6.1 7.2 7.0
75 4.2 5.3 6.7
80 2.6 3.6 5.0
85 2.0 3.4

 Main boom 83 m
Jib [m]

Radius 11 14
[m] [t] [t]

10.7 37.5
12 37.3
14 35.7 28.0
16 34.2 26.9
18 32.8 25.9
20 31.8 24.9
24 29.4 23.4
28 27.8 22.0
32 26.3 20.8
36 25.2 19.7
40 23.5 18.9
44 19.9 17.7
48 17.0 16.3
55 12.6 13.2
60 9.8 10.4
65 7.3 7.9
70 5.2 5.8
75 3.3 3.9
80 2.2

Load capacities with fixed jib 30° (No. 1008.xx) | 124 t rear counterweight and 57 t carbody counterweight

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 25

Fixed jib (No. 1713.xx)

Main boom 88-30°, 20-80 m | Fixed jib 15° and 30°, 14-35 m

 Jib configuration (No. 1713.xx)

Length Amount of jib sections

Jib foot 7 m 1 1 1 1 1 1 1 1

Jib section 3 m 1 1 1 1

Jib section 6 m 1 1 1 1

Jib section 12 m 1 1 1 1

Jib head 7 m 1 1 1 1 1 1 1 1

Jib length [m] 14 17 20 23 26 29 32 35

Max. combination 109 m
Main boom 74 m
Fixed jib 35 m

80
77

74
71

68
65

62
59

56
53

50
47

44
41

38
35

32
29

26
23

20

35
32
29
26
23
20
17
14

0°

30
°

40
°

50°

60°

70°
80° 88°

30° 15°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108

120

132
Units in m

26 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 20 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
13 46.0
14 43.8 30.0
16 38.8 26.5 19.4
18 35.1 24.2 17.5
20 31.7 22.0 16.1
24 27.4 18.9 13.8
28 24.0 16.5 11.9
32 21.7 14.7 10.6
36 13.3 9.4
40 12.2 8.5
44 7.7
48 7.1
52 6.6

 Main boom 32 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
10 58.3
12 54.6 35.0
14 48.6 31.6
16 45.0 29.5 19.7
18 41.1 26.7 18.2
20 37.9 24.9 16.9
24 32.7 21.7 14.7
28 29.6 19.4 13.1
32 26.3 17.3 11.7
36 24.0 15.9 10.6
40 22.3 14.5 9.6
44 15.1 13.5 8.9
48 12.7 8.2
52 12.0 7.6
60 6.8

 Main boom 47 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
10 60.0
12 56.9 35.3
14 53.9 32.7
16 49.2 30.1 19.9
18 45.7 28.7 18.7
20 43.7 26.5 17.5
24 38.2 23.8 15.7
28 34.4 21.3 14.1
32 31.0 19.6 12.9
36 29.0 17.9 11.7
40 26.7 16.5 10.9
44 23.7 58.3 10.0
48 20.5 14.5 9.3
55 16.1 13.1 8.3
60 12.4 7.7
65 7.2
70 6.8

 Main boom 62 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]

9 60.0
10 60.0
12 59.6 35.3
14 55.6 33.6
16 52.9 31.6
18 49.2 30.1 18.9
20 46.2 28.7 18.1
24 42.4 25.5 16.3
28 38.2 23.5 14.9
32 35.2 21.5 13.7
36 30.7 20.1 12.7
40 25.9 18.7 11.7
44 22.0 17.5 11.0
48 18.8 16.5 10.3
55 14.5 14.7 9.2
60 12.0 12.8 8.7
65 9.8 10.7 8.1
70 7.7 8.7 7.7
75 6.8 7.3
80 6.2
90 3.4

 Main boom 80 m
Jib [m]

Radius 14 17
[m] [t] [t]
10 58.4
12 56.7 49.0
14 54.8 46.0
16 52.4 44.3
18 50.7 41.8
20 48.8 40.0
24 44.4 36.2
28 38.7 33.4
32 32.3 30.2
36 27.2 27.2
40 23.1 23.3
44 19.6 19.8
48 16.7 16.9
55 12.4 12.7
60 9.6 10.0
65 6.8 7.6
70 5.2 5.5
75 3.4 3.7
80 2.0

Load capacities with fixed jib 15° (No. 1713.xx) | 124 t rear counterweight and 57 t carbody counterweight

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 27

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 20 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
15 46.0
16 30.4
18 28.1 19.3
20 26.5 18.0
24 23.7 15.9 11.3
28 21.7 14.4 10.0
32 20.5 13.1 9.1
36 12.2 8.2
40 11.6 7.6
44 7.0
48 6.6
52 6.3

 Main boom 32 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
13 35.6
14 34.4
16 32.3
18 30.6 20.2
20 29.0 19.1
24 26.5 17.3 11.5
28 24.3 15.8 10.5
32 22.8 14.7 9.6
36 21.5 13.6 8.8
40 20.7 12.9 8.2
44 20.1 12.2 7.7
48 11.8 7.2
52 11.7 6.8
60 6.4
65 6.3

 Main boom 47 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
12 37.5
14 35.6
16 33.9
18 32.4 20.1
20 31.0 19.3
24 28.6 17.8 11.6
28 26.7 16.6 10.7
32 25.1 15.5 10.0
36 23.7 14.7 9.3
40 22.7 13.8 8.5
44 21.8 13.2 8.3
48 20.9 12.6 7.9
55 16.2 11.9 7.2
60 11.6 6.9
65 6.6
70 6.4

 Main boom 62 m
Jib [m]

Radius 14 23 35
[m] [t] [t] [t]
12 37.2
14 36.0
16 34.6
18 33.4 20.7
20 32.2 19.9
24 30.1 18.6
28 28.4 17.5 10.9
32 26.9 16.6 10.3
36 25.6 15.7 9.7
40 24.3 15.0 9.2
44 22.7 14.3 8.7
48 19.4 13.7 8.3
55 14.9 12.9 7.7
60 12.3 12.3 7.3
65 10.0 11.1 7.0
70 7.9 9.1 6.8
75 7.1 6.5
80 6.3
90 3.6

 Main boom 80 m
Jib [m]

Radius 14 17
[m] [t] [t]
13 36.5
14 36.4
16 35.2 28.7
18 34.1 17.8
20 33.1 26.9
24 31.3 25.5
28 29.7 24.1
32 28.1 23.2
36 36.4 22.2
40 24.2 21.3
44 20.6 20.6
48 17.5 17.9
55 13.1 13.4
60 10.2 10.7
65 7.7 8.2
70 5.6 6.0
75 3.7 4.1
80 2.4

Load capacities with fixed jib 30° (No. 1713.xx) | 124 t rear counterweight and 57 t carbody counterweight

28 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Luffing jib (No. 1916.xx)

Main boom 88-45°, 29-71 m | Luffing jib 78-15°, 20-95 m

 Jib configuration (No. 1916.xx)

Length Amount of jib sections

Jib foot 7 m 1

Jib section 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1

Jib section 6 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Jib section 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 6 6 6 6

Jib head 7 m 1

Jib length [m] 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 86 89 92 95

Auxiliary jib applicable 9

Auxiliary jib 15 t (option)

The maximum capacity of the aux-
iliary jib is 15 t . The corresponding
load chart is programmed in the
LML system.

1080-1770

15 t

Max. combination 160 m
Main boom 65 m
Luffing jib 95 m

Max. combination 115 m
Main boom 71 m
Luffing jib 44 m

71
68
65
62
59
56
53
50
47
44
41
38
35
32
29

95
92

89
86

83
80

77
74

71
68

65
62

59
56

53
50

47
44

41
38

35
32

29
26

23
20

0°
15

°
20

°

30
°

40
°

50°

60°

70°
76° 78°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108

120

132

144

156

Units in m

0°

45
°

65°
75° 83° 88°

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 29

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 29 m | 88°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]
14 39.1
16 61.5 36.0
18 54.8 33.3 17.5
20 48.3 30.8 16.8
22 38.8 28.6 16.1 9.6
24 26.9 15.5 9.2 6.2
28 23.8 14.5 8.6 5.8
36 19.3 13.2 7.7 5.2
42 15.9 12.3 7.2 4.9
50 11.2 6.6 4.6
60 9.4 6.0 3.5
65 7.7 5.6 3.2
75 4.9 2.5
80 4.4 2.3

 Main boom 71 m | 88°
Jib [m]

Radius 32 44
[m] [t] [t]

12.3 42.5
14 41.8
18 37.8 27.2
22 3.5 24.3
24 31.6 22.9
28 28.6 20.9
36 21.7 17.6
42 15.4

 Main boom 50 m | 88°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]
9.1 78.7
10 75.8
14 67.1 37.3
18 49.8 32.5
22 41.1 28.4 15.4
24 26.9 14.8 8.9
28 24.1 14.0 8.4 5.6
36 19.8 12.8 7.6 4.9
42 16.9 12.0 7.0 4.5
50 11.1 6.4 4.1
60 9.7 5.9 3.4
65 8.3 5.6 3.2
75 5.1 2.5
80 4.6 2.2
85 3.7

Load capacities with luffing jib (No. 1916.xx) | 124 t rear counterweight and 57 t carbody counterweight

30 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Load capacities with luffing jib (No. 1916.xx) | 124 t rear counterweight and 57 t carbody counterweight

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 29 m | 83°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]

12.6 80.0
14 77.1
18 62.0
20 56.5 33.5
22 50.8 28.6
24 43.3 26.9
28 23.8 15.0
36 19.3 13.6 8.0 5.4
42 15.9 12.6 7.4 4.9
50 11.6 6.8 4.4
60 10.3 6.2 3.7
65 7.7 5.8 3.4
75 5.3 2.7
80 4.8 2.5
85 4.4 2.2

 Main boom 71 m | 83°
Jib [m]

Radius 32 44
[m] [t] [t]

21.2 37.7
22 37.6
24 36.2
28 33.4 24.0
36 27.1 20.3
42 22.7 17.9
50 15.2

 Main boom 50 m | 83°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]

15.1 70.4
18 59.9
22 49.6 31.9
24 45.8 29.9
28 37.1 27.1
36 22.6 13.4 7.8
42 19.5 12.7 7.3 4.8
50 11.8 6.7 4.3
60 10.7 6.0 3.7
65 9.8 5.8 3.4
75 5.3 2.8
80 5.0 2.5
85 4.7 2.3
90 2.1

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 31

Load capacities with luffing jib (No. 1916.xx) | 124 t rear counterweight and 57 t carbody counterweight

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 29 m | 75°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]
20 66.7
22 59.7
24 54.6
28 45.0 27.2
36 23.7
42 20.2 13.2
50 16.2 12.2 7.0
60 11.0 6.3 4.0
65 10.3 6.1 3.6
75 5.6 3.0
80 5.3 2.7
85 5.0 2.4
90 4.7 2.2

 Main boom 71 m | 75°
Jib [m]

Radius 32 44
[m] [t] [t]
36 26.3
42 22.8 20.3
50 19.4 17.2
55 15.6
60 14.4

 Main boom 50 m | 75°
Jib [m]

Radius 20 41 65 83 95
[m] [t] [t] [t] [t] [t]
25 49.7
28 44.5
34 37.2 27.5
42 23.5
50 19.4 12.5
55 17.1 11.9 6.8
60 11.5 6.5 4.1
65 11.1 6.2 3.8
75 9.5 5.7 3.2
80 5.5 3.0
85 5.3 2.7
90 5.1 2.4
95 4.1 2.2

32 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Luffing jib (No. 2316.xx)

Main boom 88-45°, 20-68 m | Luffing jib 78-15°, 20-113 m

 Jib configuration (No. 2316.xx)

Length Amount of jib sections

Jib foot 10 m 1

Jib section 3 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Jib section 6 m 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Jib section 12 m 1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 6 6 6 6 7 7 7 7

Jib head 10 m 1

Jib length [m] 20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 86 89 92 95 98 101 104 107 110 113

Auxiliary jib applicable 9

Auxiliary jib 30/45 t (option)

The maximum capacity of the auxil-
iary jib is 30/45 t . The correspond-
ing load chart is programmed in
the LML system.

Max. combination 169 m
Main boom 56 m
Luffing jib 113 m

Max. combination 106 m
Main boom 68 m
Luffing jib 38 m

1080-1770

30/45 t

1080-1770

0°

11
3

11
0

10
7

10
4

10
1
98

95
92

89
86

83
80

77
74

71
68

65
62

59
56

53
50

47
44

41
38

35
32

29
26

23
20

68
65
62
59
56
53
50
47
44
41
38
35
32
29
26
23
20

78°
76°

73°
70°

60°

50°

30
°

40
°

15
°

88°

65°

45
°

0°

108 8496 72 60 48 36 24 12 0
0

12

24

36

48

60

72

84

96

108

120

132

144

156

168
Units in m

75° 83°

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 33

Load capacities with luffing jib (No. 2316.xx) | 124 t rear counterweight and 57 t carbody counterweight

 Main boom 20 m | 88°
Jib [m]

Radius 20 41 53 65 77 89 101 110
[m] [t] [t] [t] [t] [t] [t] [t] [t]

12.4 80.5
15 65.0 57.6
17 59.1 52.8 52.3
18 53.7 48.9 47.3 40.4
20 45.1 41.9 40.4 37.6 28.6
22 39.4 35.5 34.3 33.7 28.1
24 31.4 30.1 29.4 26.3 19.1
26 28.4 27.0 25.8 24.5 18.4 13.7
28 25.9 24.2 23.1 21.9 17.9 13.4 10.5
36 18.8 17.6 16.1 15.0 14.0 11.4 9.2
42 15.4 14.2 12.7 11.8 10.3 9.4 8.4
50 11.0 9.8 8.5 7.3 6.2 5.5
60 7.2 6.0 4.7 3.7 2.9
65 6.1 5.1 3.8 2.7
75 3.5 2.3

 Main boom 32 m | 88°
Jib [m]

Radius 20 41 56 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
11 117.0
13 110.6 76.0
16 82.8 71.2 49.9
18 68.6 63.2 48.8 37.2
22 49.0 46.4 42.3 34.9 26.8
24 40.4 39.0 33.2 25.8 18.3
26 36.1 35.1 31.7 25.1 17.8 13.0
28 32.5 31.5 30.3 24.4 17.3 12.8 9.3
36 23.5 22.3 21.6 20.2 15.9 11.6 8.5
42 19.4 18.2 17.2 16.6 13.8 10.9 7.8
55 12.3 11.3 10.6 9.2 8.6 6.8
65 8.5 7.5 6.3 5.4 4.5
75 5.4 4.2 3.2 2.3
80 3.4 2.3
85 2.6

 Main boom 41 m | 88°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
8.8 117.0
14 96.2 69.4
16 78.4 67.1 50.5
19 60.3 57.0 48.1 35.5
22 47.6 45.0 41.7 33.6 25.4
24 39.3 38.1 32.1 24.5 17.6
26 35.2 33.8 30.5 23.8 17.2 12.6
28 31.8 30.3 29.4 23.2 16.8 12.5
38 21.7 20.3 19.4 18.0 14.9 11.1 8.0
44 15.1 16.6 15.7 14.7 12.7 10.2 7.4
55 12.1 11.1 10.2 8.9 8.1 6.3
65 8.3 7.3 6.2 5.2 4.3
75 5.3 4.1 3.1 2.2
80 3.3 2.3
85 2.6

 Main boom 56 m | 88°
Jib [m]

Radius 20 41 53 65 77 92 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
9.3 101.3
14 83.1 57.6
17 65.5 55.4 43.1
19 56.1 49.4 42.0 31.5
22 45.2 40.6 37.3 30.4 22.6
24 39.3 35.6 34.0 29.3 22.2
26 32.1 30.6 27.5 21.6 14.5
28 29.2 27.7 26.2 21.1 14.2 11.5
38 20.1 18.8 17.9 16.5 12.9 10.3 7.4
44 16.8 15.5 14.5 13.5 11.0 9.4 6.9
55 11.4 10.3 9.4 7.9 7.2 5.4
65 7.8 6.7 5.4 4.6 3.8
70 5.8 4.4 3.6 2.7
75 4.9 3.5 2.8
85 2.1

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 59 m | 88°
Jib [m]

Radius 20 41 53 65 77 89 101 104
[m] [t] [t] [t] [t] [t] [t] [t] [t]
9.4 94.8
14 79.3 55.6
17 63.1 53.7 41.8
19 54.1 48.3 40.7 30.6
22 43.5 40.2 36.4 29.7 22.2
24 38.0 35.4 33.3 28.7 21.8 15.5
28 29.0 27.3 25.6 20.7 15.1 11.2 10.4
32 24.8 23.2 21.9 19.7 14.6 10.9 10.2
36 21.4 19.9 18.9 17.5 14.0 10.5 9.9
40 19.0 17.5 16.4 15.1 12.8 10.0 9.4
44 16.8 15.3 14.3 13.3 11.2 9.3 8.9
55 11.3 10.2 9.3 7.8 7.0 6.7
65 7.8 6.6 5.4 4.4 4.2
75 4.8 3.6 2.7 2.5
85 2.2

 Main boom 65 m | 88°
Jib [m]

Radius 20 41 53
[m] [t] [t] [t]
9.6 84.8
14 73.6 50.7
17 60.7 48.7 37.8
19 52.8 44.7 36.8
20 49.0 43.3 36.2
22 43.0 38.0 33.6
24 37.9 33.5 31.0
26 30.3 28.3
34 21.9 20.2
38 19.2 17.5
40 18.1 16.5
42 17.1 15.4
44 16.1 14.5
55 10.6
65

 Main boom 68 m | 88°
Jib [m]

Radius 38
[m] [t]

13.4 52.0
14 52.0
16 49.7
18 46.5
20 42.6
22 36.8
24 32.8
26 29.7
28 27.1
32 23.4
34 21.7
36 20.2
38 19.1
40 18.0
42 15.1

34 LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394

Load capacities with luffing jib (No. 2316.xx) | 124 t rear counterweight and 57 t carbody counterweight

 Main boom 20 m | 83°
Jib [m]

Radius 20 41 53 65 77 89 101 110
[m] [t] [t] [t] [t] [t] [t] [t] [t]

11.5 117.0
18 64.7 61.6
22 45.3 44.3 45.0
24 39.6 37.5 37.9
26 32.9 32.8 33.7
30 26.5 26.1 36.5 25.1
32 24.4 23.7 23.4 23.4 17.2
36 20.9 19.7 19.3 19.2 16.5 12.2
38 19.5 18.3 17.7 17.3 15.9 12.1 9.1
44 15.8 14.8 13.7 13.2 12.2 11.3 8.6
55 10.4 9.5 8.5 7.3 6.7 5.9
65 6.9 5.9 4.8 3.8 3.3
70 5.0 3.8 2.8 2.1
75 4.1 3.0 2.1
80 2.3

 Main boom 32 m | 83°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
13 109.2
20 73.0 64.8
24 55.5 54.0 47.3
26 47.2 50.0 45.3
28 45.6 43.1 32.9
30 41.1 40.3 32.1 24.6
34 34.4 35.2 30.2 23.8 16.7
38 28.5 29.5 28.4 22.7 16.1 11.8
46 20.8 21.4 21.7 20.1 14.7 10.8 7.7
55 15.5 15.7 16.0 13.0 10.0 7.0
65 11.1 11.1 10.9 8.9 6.2
80 6.2 5.7 5.4 4.4
85 4.6 4.0 3.0
90 3.4 2.9
95 2.2

 Main boom 41 m | 83°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
14 93.9
22 61.7 56.5
24 55.9 51.8 44.8
26 49.9 47.2 43.3
28 44.0 40.9 31.9
32 37.5 35.5 30.7 23.3
36 32.1 31.0 28.2 22.5 16.1
38 29.4 28.8 27.1 22.0 15.8 11.4
46 21.8 21.6 21.5 19.7 14.5 10.7 7.5
55 15.8 16.0 15.9 12.9 9.7 6.8
70 9.6 9.4 9.1 8.2 5.5
80 6.6 5.9 5.6 4.6
85 4.8 4.2 3.2
90 3.7 3.2
95 2.4

 Main boom 56 m | 83°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]

15.9 75.6
22 56.8 47.9
26 48.4 42.4 38.1
28 44.4 38.9 36.3
30 36.4 33.8 28.8
34 31.8 29.6 27.0 20.9
38 27.9 26.4 24.2 20.3 14.8
40 25.9 24.9 23.0 19.8 14.6 10.5
44 22.9 22.5 20.8 18.3 14.0 10.2 7.2
48 19.9 19.5 18.7 17.1 13.2 9.9 7.0
60 13.1 13.1 12.8 10.8 8.6 6.1
70 9.7 9.1 8.4 7.3 5.2
80 6.6 5.7 5.3 4.2
90 3.7 3.1 2.2
95 2.8 2.4

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 59 m | 83°
Jib [m]

Radius 20 41 53 65 77 89 101 104
[m] [t] [t] [t] [t] [t] [t] [t] [t]

16.2 71.7
24 50.9 44.7
26 47.0 41.5 36.7
28 43.4 38.2 35.5
30 35.7 33.0 28.2
34 31.2 28.9 26.4 20.6
38 27.6 25.8 23.6 20.0 14.3
40 25.8 24.3 22.4 19.5 14.2 10.3
42 24.1 23.1 21.4 18.7 14.0 10.3 9.6
46 21.3 20.6 19.2 17.2 13.3 10.0 9.4
48 19.8 19.3 18.3 16.6 12.9 9.8 9.2
60 13.2 12.9 12.5 10.4 8.5 8.0
70 9.6 9.1 8.2 7.0 6.6
80 6.6 5.6 5.1 5.1
95 2.7 2.3 2.2

 Main boom 65 m | 83°
Jib [m]

Radius 20 41 53
[m] [t] [t] [t]
17 63.3
24 48.0 41.7
26 44.5 39.0
28 41.7 36.2 33.0
30 38.7 33.7 31.0
32 31.6 29.0
34 29.5 27.1
36 27.8 25.6
38 26.3 24.2
40 24.7 22.8
42 23.2 21.6
46 20.7 19.5
48 19.3 18.3
50 18.0 17.1
60 12.7

 Main boom 68 m | 83°
Jib [m]

Radius 38
[m] [t]

22.6 42.5
24 41.6
26 38.6
28 35.7
30 33.6
32 31.2
34 29.2
36 27.6
38 26.0
40 24.5
42 23.3
44 21.9
46 20.4
48 15.1

LR 1300.1 SX 1006.02.07 - rA - EN v02.062020 - 13130394 35

Load capacities with luffing jib (No. 2316.xx) | 124 t rear counterweight and 57 t carbody counterweight

 Main boom 20 m | 75°
Jib [m]

Radius 20 41 53 65 77 89 101 110
[m] [t] [t] [t] [t] [t] [t] [t] [t]
18 85.3
26 43.8 44.9
32 30.2 32.0
36 25.1 25.3 24.9
42 19.9 19.1 19.4 18.8
44 18.5 17.8 17.7 18.0
46 17.1 16.5 16.2 16.3 14.0
48 15.1 15.4 14.9 15.1 13.9
50 14.5 13.9 14.1 13.0
55 12.3 11.6 11.1 11.2 9.8 7.5
60 9.8 9.2 8.6 8.4 7.2
70 6.8 6.4 5.4 4.8 4.7
75 5.3 4.2 3.6 3.2
80 4.2 3.2 2.5 2.1
85 2.5

 Main boom 32 m | 75°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]
20 70.1
30 45.6 43.0
34 37.6 34.5
40 31.0 30.0 27.3
44 27.5 26.7 24.9 20.7
50 23.4 22.7 21.6 19.9 14.7
55 20.0 19.2 17.8 14.1 10.0
60 17.7 17.0 16.0 13.3 9.8 6.7
70 13.5 12.8 11.4 9.0 6.2
80 10.0 9.0 7.9 5.5
85 8.8 7.8 6.8 5.0
90 6.8 5.8 3.4
95 5.8 4.9

100 4.0
105 3.3

 Main boom 41 m | 75°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]

22.3 58.6
32 40.9 37.4
38 31.2 29.2
40 29.8 27.6
42 28.1 26.3 23.7
48 23.7 22.7 21.0 18.7
50 22.5 21.7 19.9 18.1
55 19.1 17.9 16.2 13.7
60 17.0 16.1 14.4 12.4 9.7
65 14.8 14.4 13.1 11.2 9.3 6.4
75 11.4 10.4 9.2 7.7 5.8
85 8.0 7.0 5.9 4.7
90 6.0 4.9 3.9
95 5.1 4.1 2.5

105 2.6

 Main boom 56 m | 75°
Jib [m]

Radius 20 41 53 65 77 89 101 113
[m] [t] [t] [t] [t] [t] [t] [t] [t]

26.2 44.7
36 32.4 28.7
42 24.4 22.5
44 23.5 21.5
46 22.4 20.6 18.3
50 20.4 18.6 16.8
55 18.2 16.7 15.0 13.1
60 15.1 13.5 11.7 9.9
65 13.7 12.2 10.5 8.8 7.0
70 11.0 9.5 7.8 6.1 4.4
80 8.5 7.5 6.3 4.7 3.1
85 6.4 5.3 4.1 2.5
90 5.5 4.4 3.3 2.1
95 3.7 2.6

100 2.9

TLT 11959002. Above load charts are for reference only.
For actual lift duty please refer to load chart in operator’s cabin or manual.

 Main boom 59 m | 75°
Jib [m]

Radius 20 41 53 65 77 89 101 104
[m] [t] [t] [t] [t] [t] [t] [t] [t]
28 40.7
36 31.7 27.3
42 23.6 21.6
46 21.7 19.9 17.3
48 20.7 18.9 17.1
50 19.8 18.0 16.3
55 17.9 16.2 14.6 12.8
60 14.7 13.2 11.5 9.5
65 13.2 11.9 10.3 8.4 7.1 6.6
70 10.6 9.3 7.5 6.3 6.0
75 9.3 8.2 6.8 5.5 5.2
80 8.1 7.1 6.0 4.8 4.5
90 5.2 4.1 3.0 2.8
95 3.3 2.3 2.1

100 2.6

 Main boom 65 m | 75°
Jib [m]

Radius 20 41 53
[m] [t] [t] [t]

28.5 36.8
30 35.4
32 33.4
34 31.6
36 30.0
38 28.6 24.3
40 23.2
42 22.0
44 20.9 19.0
46 20.0 18.1
48 19.1 17.4
50 18.3 16.6
55 16.7 14.9
65 12.3
70 10.9

 Main boom 68 m | 75°
Jib [m]

Radius 38
[m] [t]

36.9 24.4
38 24.2
40 22.8
42 21.6
44 20.6
46 19.7
48 18.9
50 18.1
55 16.5

LR
 1

30
0.

1
S

X
10

06
.0

2.
07

 -
 rA

 -
 E

N
 v

02
.0

62
02

0
-

13
13

03
94

 S
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

Liebherr-Werk Nenzing GmbH
Dr. Hans Liebherr Str. 1, 6710 Nenzing/Austria
Tel.: +43 50809 41-473, Fax: +43 50809 41-499
crawler.crane@liebherr.com, www.liebherr.com
facebook.com/LiebherrConstruction

