

Hiab 017 T

Capacity 1.7 tm

Hiab 017 T Technical data

Technical data

	017 T-1	017 T-2
Max. lifting capacity (kNm)	16.3	16.2
Outreach, hydraulic extensions (m)	2.15	3.15
Hydraulic boom extensions (m)	0.9	1.9
Extension cylinder pulling force (kN)	20.7	12.6
Extension cylinder pushing force (kN)	32.3	20.7
Outreach, manual extensions (m)	4.2	4.2
Max. lifting height above installation level - with manual extensions (m)*	4.5	4.5
Outreach / lifting capacity (m/kg)	1.25 / 1320 (995**)	1.25 / 1320 (995**)
	2.15 / 770	2.15 / 770
	3.15 / 525	3.15 / 525
Outreach / lifting capacity, manual extension (m/kg)	4.2 / 385	4.2 / 385
Recommended oil flow (l/min)	7.5	7.5
Power needed at rec. oil flow (kW)	2.2	2.2
Max. working pressure (MPa)	17.5	17.5
Slewing angle (°)	330	330
Max. slope viable at full capacity (°)	5	5
Slewing torque, gross (kNm)	3.5	3.5
Slewing speed (°/s)	9	9
Lifting speed at standard hydraulic outreach (m/s)	0.24 (2.15 m)	0.36 (3.15 m)
Height in folded position (mm)	1440	1440
Width in folded position (mm)	695	695
Weight, standard version (kg)	190	210

*One hydraulic and one manual extension

** For crane with rated capacity indicator

Load diagram

Hiab 017 T

Measurements

	A	B	C min	C max	D min	D max	E	F
Hiab 017 T-1	294	780	1250*	3150*	1300	4200	498	5
Hiab 017 T-2	598	955	1250	3150	1300	4200	552	33

*One hydraulic and one manual extension

Hiab 017 T Fixed stabilizer

Manual short stabilizer

Manual long stabilizer

Hiab 017 T Extension stabilizer

Hydraulic short stabilizer

Manual long stabilizer

SPL. Single beam

	A	B	C	D
400/Fixed	915	895	1315	-
400/400	915	915	1315	1315
800/Fixed	915	895	1715	-
800/400	915	915	1715	1315
1100/Fixed	915	895	2015	-

SPL. Double beam

	A	B	C	D
800/800	915	915	1315	1715
1100/800	915	915	2015	1715
1100/1100	915	915	2015	2015

Cargotec improves the efficiency of cargo flows on land and at sea – wherever cargo is on the move. Cargotec's daughter brands, Hiab, Kalmar and MacGregor are recognised leaders in cargo and load handling solutions around the world. Cargotec's global network is positioned close to customers and offers extensive services that ensure the continuous, reliable and sustainable performance of equipment. www.cargotec.com

