
VERSATILE SMALL
CRANES WITH OPTIMISED
POWER-TO-WEIGHT
RATIO FOR LIGHT-
WEIGHT COMMERCIAL
VEHICLES

PK RANGE

For further information please visit: www.palfinger.com/thebrand

LIFETIME
EXCELLENCE
PALFINGER loader cranes are convincing due to their superior
life-cycle performance. They are the most economical and
also the most reliable over the entire product life. From
solution finding to resale.

• Better solutions

• Better efficiency

• Better ergonomics

• Higher availability

• More reliability

• Better ecology

• Higher serviceability

• Higher value retention

2

• High outreach with up to four hydraulic extensions

• Optimised dead weight

• Small overall width for use in inner city areas

• High value retention due to coating technology

3

0

100

200

300

400

500

600

700

800

PK 3200 PK 3400 PK 4100 PK 4200

Dead weight
Maximum efficiency

Optimised lifting power to dead weight ra-
tio means increased payload on the truck.
The efficiency of the vehicle increases for
every single job.

Control console
Communication with the operator

Hydraulic proportional control valve with
five control functions and a hydraulic
emergency shut-off function. The crane
can be operated from both sides.

High outreach
Increase in working range

The PK 3400 and PK 4200 are available
with up to four hydraulic extensions. This
allows an outreach of 9.8 m.

Hydraulic overload protection
In-built safety function

When the load limits are reached, the op-
tional overload protection function stops
all movements that could further increase
the lifting moment.

Internal oil feeds
Maximum protection thanks to compact
design

The internal oil ducts enable a compact
extension boom system design and
ensure maximum protection against
damage.

NUMEROUS DESIGN VARIANTS OPEN
UP NEW RANGES OF APPLICATIONS
12 Highlights

Coating technology
Top quality surface protection at a glance

The KTL coating lays the foundation for
a perfect surface protection. Afterwards
the components are either coated in the
powder-coating facility or are finished with
a two-components-topcoat. High value re-
tention and excellent corrosion protection
for the whole life of a crane.

4

(62.99")1600

PK 2
900

Stabilizer system
For optimum stability

The PK 3400 and PK 4200 are availa-
ble with two stabilizer widths to ensure
optimum stability at all times. All models
can be fitted with tiltable or extended
stabilizer jacks.

Radio remote control
Communication with the operator

The PK 3400 and PK 4200 are available
with two different radio remote control
versions. This provides the best-possi-
ble overview of the loading process and
ensures higher efficiency in use.

Tiltable stabilizer plates
Better adaptation to the ground

All stabilizers are fitted with tiltable
stabilizer plates as standard. They are
assembled on a ball joint and can be tilted
by up to 10°. This reduces the pressure on
the ground.

Cable winch
The perfect complement

To extend the potential range of appli-
cations, a cable winch is available as an
option for the PK 3400 and PK 4200.
With a lifting power of 800 kg the winch
is specially designed for small cranes. If
required, it can be fitted with an extension
stop and limit switch.

Small overall width
Mounting on narrow vehicles

With a crane width of 1600 mm, the
PK 2900 can even be used on narrow
vehicles. It is typically used in the building
materials trade, horticulture and in inner
city areas.

Hose equipment for attachments
Versatile and user-friendly

The hose equipment for the PK 3400 and
PK 4200 offers an easy means of con-
necting auxiliary equipment. The hose
equipment is guided in hose trays for
protection.

5

DIMENSIONS

EXTENSION BOOM VARIATIONS

PERFORMANCE

(129.92")

(1
23
.4
3"
)

(8
6.
61
")

(6
2.
60
")

(2
3.
78
")

(54.33")

(39.37")
(17.13"–18.50")

(62.99")

31
35

22
00

15
90

60
4

3300

1600

435–470
1000

1380

PK 2
900

P
K

 2
9

0
0

(129.92")

(1
23
.4
3"
)

(8
6.
61
")

(6
2.
60
")

(2
3.
78
")

(54.33")

(39.37")
(17.13"–18.50")

(62.99")

31
35

22
00

15
90

60
4

3300

1600

435–470
1000

1380

PK 2
900

P
K

 2
9

0
0

(129.92")

(1
23
.4
3"
)

(8
6.
61
")

(6
2.
60
")

(2
3.
78
")

(54.33")

(39.37")
(17.13"–18.50")

(62.99")

31
35

22
00

15
90

60
4

3300

1600

435–470
1000

1380

PK 2
900

P
K

 2
9

0
0

STD

A

B

PK 2900

6

Technical specifications
EN 12999 H1-B2

Max. lifting moment 2.5 mt / 24.5 kNm 18090 ft.lbs
Max. lifting capacity 990 kg / 9.7 kN 2180 lbs
Max. hydraulic outreach 6.4 m 20’ 12”
Slewing angle 370°
Slewing torque 0.30 mt / 3.1 kNm 2290 ft.lbs
Max. stabilizer spread 3.3 m 10’ 10”
Fitting space required (std.) 0.44 m 1’ 5”
Width folded 1.60 m 5’ 3”
Max. operating pressure 250 bar 3625 psi
Recommended pump capacity 10 l/min 2.6 US gal./min
Dead weight (std.) 374 kg 820 lbs

7

DIMENSIONS

EXTENSION BOOM VARIATIONS

PERFORMANCE

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 3
400

P
K

 3
4

0
0

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 3
400

P
K

 3
4

0
0

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 3
400

P
K

 3
4

0
0

STD

A – V1, V2

B – V1

C

PK 3400

8

Technical specifications
EN 12999 H1-B3

Max. lifting moment 3.1 mt / 30.4 kNm 22430 ft.lbs
Max. lifting capacity 990 kg / 9.7 kN 2180 lbs
Max. hydraulic outreach 9.8 m 32’ 2”
Max. manual outreach 9.8 m 32’ 2”
Slewing angle 370°
Slewing torque 0.40 mt / 3.9 kNm 2890 ft.lbs
Stabilizer spread (std./max.) 2.9 m / 9’ 6” 4.1 m / 13’ 5”
Fitting space required (std.) 0.53 m 1’ 9”
Width folded 1.90 m 6’ 3”
Max. operating pressure 250 bar 3625 psi
Recommended pump capacity 15 l/min 4.0 US gal./min
Dead weight (std.) 447 kg 990 lbs

9

DIMENSIONS

EXTENSION BOOM VARIATIONS

PERFORMANCE

STD

A – V1, V2

B – V1

C

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 4
200

P
K

 4
2

0
0

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 4
200

P
K

 4
2

0
0

(114.17"–161.42")

(1
33
.7
4"
)

(7
6.
65
")

(6
4.
96
")

(2
2.
60
")

(70.00")

(39.37")
(20.87")

)"00.52()"16.68(

1778

1000
530

5360002

2900–4100

57
4

16
50

19
47

33
97

PK 4
200

P
K

 4
2

0
0

PK 4200

10

Technical specifications
EN 12999 H1-B3

Max. lifting moment 3.9 mt / 38.3 kNm 28220 ft.lbs
Max. lifting capacity 990 kg / 9.7 kN 2180 lbs
Max. hydraulic outreach 9.8 m 32’ 2”
Max. manual outreach 9.8 m 32’ 2”
Slewing angle 370°
Slewing torque 0.40 mt / 3.9 kNm 2890 ft.lbs
Stabilizer spread (std./max.) 2.9 m / 9’ 6” 4.1 m / 13’ 5”
Fitting space required (std.) 0.53 m 1’ 9”
Width folded 1.90 m 6’ 3”
Max. operating pressure 250 bar 3625 psi
Recommended pump capacity 15 l/min 4.0 US gal./min
Dead weight (std.) 491 kg 1080 lbs

11

PALFINGER.COM

KP-HPKPKRANGEM2+EN

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.

