

KA-1300SL

KATO

Featuring

- KATO's most advanced main boom, a 52m long and small deflection main boom.
- Hydraulic controlled 4-section, Super luffing fly jib.
- A long stroke vertical cylinders for the outrigger.
- Reliable 2 engines system.

* Onsite travelling profile

All Terrain

KA-1300SL

KA-1300SL

Crane *130t*

6-Section Super Boom

Superior

Fully hydraulic powered 6-section main boom is aimed for flexible lifting applications.

■ Boom lifting capability

- Maximum lifting capacity **130t x 2.5m**
- Boom length **11.8m - 52.0m**
- Maximum lifting height **53.1m**
- Boom maximum derricking angle **85°**
- Max. rated lifting capacity with full boom..... **12.0t**

High power and fine operation.
2 speeds selectable system for fine operation and quick response. (Derrick operation)

Operability

Rigging 4-section
**Super Luffing
 Jib**

High rigidity round shape 4-section hydraulic telescopic fly jib, the offset angle can be controlled by hydraulic cylinder from 2 to 60 degrees from the operator's cabin.

● Fly Jib offset angle **2° - 60°**.

■ Fly Jib lifting capability	
● Max Fly Jib Length	26.6m
● Max. lifting height from ground	79.6m
● 52m+26.6mSL (2°) At Max. lifting height	2.0t (same lifting capacity up to working radius of 30m)
● 52m+26.6mSL (60°)	0.75t From max derrick angle to working radius of 34m, radius up to 30m.
● 52m+20.8mSL (45°)	1.15t At working radius of 50m.

Speedy jib rigging within a short time

● A compact tail swing radius!

■ Crane performance with counter weight on carrier	
● 9.3t x 20m (52m main boom lifting)	
● Tail swing radius	3.3m

Smooth Mobility

New engine

- Deploys clean, low, fuel consumption, high output engine that uses electronically controlled fuel injection system.
- The engine complies with European exhaust emission off highway EU Stage III A.

■ Max. output
● 390kW/ 1800min ⁻¹
■ Max. torque
● 2400N•m/1080min ⁻¹

■ Max. output
● 140kW/ 2200min ⁻¹
■ Max. torque
● 725N•m/1600min ⁻¹

Extremely small inner wheel difference, 10 wheels steering system.

- [Crab steering](Counter steering) can be selected easily by operating the switches in the cabin, allowing smooth entry even in confined worksite.
- Width of theoretical **7.0m**
minimum intersecting aisle
(Worksite travelling profile)

Carrier suspension adjustment system.

- The carrier suspension height can be adjusted in the front/rear or left/right direction to match the ground surface of the worksite, by extending/retracting the suspension cylinders.

Safe braking system.

- For a long down hill driving, Hydraulic retarder, Engine exhaust brake as well Engine's decompression brake system are equipped and ensuring the safety.

6-Stage Outrigger's span selection.

- Long stroke vertical cylinders.
Stroke **700mm**

Superior safety

▲ Operator cabin

Wide views, levers positioned for excellent operability. Operator cabin that is focused on comfort.

- The crane operating levers are positioned as the same as the KATO's rough terrain cranes. Very handy for operators who also operate KATO's rough terrain cranes.
- Reliable and fine operation by hydraulic pilot control system.
- High visibility operator's cabin.
- Tiltable crane operator's cabin (0-15 degrees), very useful for high lifting height operations.

▲ Up to 15° tilt type

▲ Good travelling view - carrier cabin

Enhanced with the Most advanced equipment.

KATO ACS-Safe Load Indicator

- Large size bright color display provides necessary information for crane operation, such as operating condition, safety status and rated lifting capacity etc. which can be shown simultaneously in a simple manner. Also useful additional functions, for example "Working range limit", are equipped with the KATO ACS (Automatic Crane Stopper).

- Remote angle controlled working lamp is equipped on top of base boom for night operation, which can be controlled from crane operator's cabin.

▲ Remote control operation lamp

▲ Anemometer (option)

KA-1300sL

▲ Right side

▲ Front

▲ Left side
* Onsite travelling profile

▲ Rear

<http://www.kato-works.co.jp>

* Study and follow the local regulation for driving position regarding mounting of the Superstructure, boom and counterweight(s).

* Before you use the crane, study the instruction manual thoroughly and follow the instructions it contains.

* Some differences may arise between the machine delivered and the photographs in the catalogue due to the country the crane will be used in or any added improvements.

Note: The specification may be changed without notice.

* The actual colours of the body and the interior may appear slightly different from those shown in this catalogue due to the limitations of photography and printing.

● Address inquiries to:

KATO **KATO WORKS**
CO.,LTD.

9-37, Higashi-ohi 1-chome, Shinagawa-ku, Tokyo 140-0011 Japan,
Tel: Head Office Tokyo (03)3458-1115 (Main)