
WORKSTATION LIFTING SYSTEMS

THE RIGHT LIFTING SOLUTION
FOR EVERY WORKSTATION

WORKSTATION LIFTING SYSTEMS

Konecranes is known globally for its
technologically advanced lifting solutions for
various industries and different environments.
Our workstation lifting systems represent the
wide scope of our expertise, from hand-held
lifting tools to robust hoists with 20 tons
of capacity.

Workstation equipment has to be flexible in
use and adaptable to changing production
requirements and operating environments.
Konecranes designs customizable lifting
solutions that meet even the most demanding
workstation needs.

All of our workstation lifting systems are designed
with safety as paramount. The innovative design
and ergonomic features help to ensure that the

ERGONOMY AND SAFETY
THROUGH INNOVATION

operators can rely on their equipment and go
home unharmed at the end of the shift. We also
manufacture most of our products with suitability
for hazardous environments.

The reliability of our lifting systems is supported
by Konecranes global service organization, the
largest in the industry. We have broad experience
in our customers’ processes, and we are
committed to constantly learning more to help
you raise your productivity even higher.

Konecranes workstation lifting systems support
smooth, safe and efficient lifting for all kinds
of loads.

3KonecranesWorkstation Lifting Systems

Workplace accidents are a major financial
burden for employers and a serious health risk
for employees. We have designed all our lifting
equipment with safety and ergonomy foremost
in mind to make our contribution to preventing
work-related accidents and diseases.

The figures are based on estimates of
The International Labor Organization, 2010.

WORKERS WILL FACE
A WORK-RELATED
ACCIDENT TODAY

TOTAL ANNUAL COSTS OF WORK-
RELATED ACCIDENTS AND DISEASES:

DAILY FATALITIES DUE
TO WORK-RELATED
ACCIDENTS

OF THE GROSS
WORLD PRODUCT

THAT IS

1.360 BILLION $

900,000

1,000

RELIABLE LIFTING THROUGHOUT
YOUR WHOLE PROCESS

Service7.

4 Konecranes Workstation Lifting Systems 5KonecranesWorkstation Lifting Systems

1. 2.

3.

4.

5.

6.

7.

CLX and SLX
Electric Chain Hoists

1. XK-A Aluminum
Workstation Crane

2. XK-S Steel
Workstation Crane

4. Jib Crane5. Manual products6.ATB AirBalancer3.

UP TO 5,000 KG OF LASTING LIFTING POWER
• 50% ED rating (up to FEM 3m) with 300 starts per hour
• Temperature monitoring and fan ventilation as standard
• Hoisting ambient temperature between –20 °C and +40 °C

(–4 ºF and +104 ºF) as standard
• Less stress on the chain with new, patented chain drive
• Brake and slipping clutch prevent the load from dropping or

micro-slipping
• Robust upper and lower limit switches are integrated into hoist body

EASY SERVICEABILITY AND SIMPLE MAINTENANCE
ACCESS MINIMIZES DOWNTIME
• Easy replacement of components with plug-in connections
• Improved safety with hoist limit switch, securing brake, and hook block
• Maintenance-free gearbox
• No special tools required for servicing the hoist
• Self-adjusting magnetic brake designed for the lifetime of the hoist
• IP55 protection against dust and water

CLX Electric Chain Hoist

A PERFECT CHOICE FOR DEMANDING USE
• All the CLX features and more
• Stepless hoisting speeds with inverter
• Shorter cycles with ESR
• Excellent for precise assembly work and sensitive parts handling

EFFICIENCY AND SAFETY WITH ADVANCED TECHNOLOGY
• Electronic overload device and slack chain control
• Programmable limit switches
• Faster hoisting and lowering of partial loads with XSR
• Shock Load Absorption for reducing the effects of shock loads
• Clutch and brake supervision through pulse sensors for better safety

SLX Electric Chain Hoist

The CLX hoist series won the prestigious Red Dot
Award for product design in 2013. An international
design award created by Design Zentrum Nordrhein-
Westfalen in Germany, it is one of the most sought
after quality marks for excellent design.

Extremely versatile and durable
CLX and SLX hoists are ideal
for demanding workstation use.
Compact headroom, hook suspension
and various other features provide
necessary flexibility.

CLX AND SLX KEY OPTIONS
• Voltages 208 to 575 in 50 and 60 Hz
• Self-locking hook
• Stainless steel hook and hook block
• Manual brake release
• Low headroom trolley
• Swiveling trolley
• Ambient temperature up to

+50 °C (122 ºF)

CLX AND SLX ELECTRIC CHAIN HOISTS

Electric Chain Hoists are available as EX products.

7Konecranes6 Konecranes CLX Electric Chain Hoist 7KonecranesSLX Electric Chain Hoist

500

1000

2500

3200

5000

Min. speed 1 (m/min)
Max. speed 2 (m/min)

ESR 3 (m/min)
C-dimension 4 (mm)

02
CLX
2/1

20 (up to 125 kg)

409/461

05
CLX & SLX
1.3/0.32

20 (up to 250 kg)
32

445/506

10
CLX & SLX
0.7/0.16

20 (up to 500 kg)
32

537/607

16
CLX
0.7

16 (up to 800 kg)

567/693

25
CLX
0.7

20 (up to 1000 kg)

611/761

1 CLX/SLX 2 CLX with 50hz 3 ESR = Extended speed range for SLX 4 1-fall / 2-fall with hook suspension (8 m/m)

Rated Capacity
(kg)

ATB AirBalancerXK-A Aluminum
Workstation Crane

EXTREMELY LIGHT, EXTREMELY DURABLE
• Profiles enable easy extensions
• Load capacity up to 2,000 kg
• Anodized aluminum surface is optimal for clean environments
• Lighter than steel by up to 50%
• Smooth running on high-quality joint connections
• High quality profiles with lowest allowed tolerances

SAFE AND ERGONOMIC OPERATIONS
• High structural stiffness and minimized dead weights
• Light weight and low rolling resistance improves ergonomics
• Short installation time, minimal maintenance required
• Lifetime protection against corrosion

KEY OPTIONS
• 6 different profiles in 4 sizes available
• Different system configurations:

- Monorails with straight profiles
 - Single and double girder
 - Articulated and rigid connection
 - Free-standing structure
 - Telescopic cranes
 - Installations for manipulator handling
 - Manual or motorized operation
• Service hatch for easy trolley inspection and maintenance
• Industry-specific safety features
• Optimized headroom solutions
• Variety of suspensions fitting to nearly all types of structures
• Energy supply via festoon or integrated conductor lines
• Motorized trolley for bridge and/or trolley

IMPROVED PRODUCTIVITY WITH SHORTER CYCLE TIMES
• Load capacity up to 350 kg, load weight compensation as standard
• Adjustable speeds up to 1.5 m/s, shorter cycle times
• Ergonomic 3-dimensional load movement without buttons or handles
• Extremely heavy-duty with 100% duty cycle
• Highly configurable to perfectly match the needed application

YOUR LOADS WILL FEEL ALMOST WEIGHTLESS
• Great tool for assembling, packing, and manoeuvring items by hand
• Increased safety with centrifugal brake and wear-free overload protection
• Clean and quiet working environment due to power source
• Precise handling with a great variety of control systems and optional

features

KEY OPTIONS
• Baseload function to keep the air pressure at a safe level
• Load limiter function
• Proportional pushbutton control for precise positioning of varying loads
• Proportional inline-handle for buttonless positioning of varying loads
• Balancing control for predefined weights
• Balancing control with automatic load detection for varying weights
• Interlock function to prevent the release of the lifted load

ATB ATB 70-2000B ATB 120-2000B ATB 120-3000B ATB 160-2000B ATB 225-1800B ATB 350-1200B ATB 350-2000B

Stroke (mm) 2000 2000 3000 2000 1800 1200 2000

Weight (kg) 30 36 47 45 47 45 53

SWL (kg) at
7 bar / 102 psi*) 70 120 120 160 225 350 350

Konecranes ATB AirBalancer utilizes
pneumatic power for efficient, silent,
and clean lifting operations. Combined
with the aluminum workstation crane,
they are environmentally friendly solutions
to improve workstation efficiency.

Some of the options and features described above are available for new XK-A aluminum workstation cranes in the near future.
Learn about the available combinations and ideal solutions for your processes by contacting Konecranes.

8 Konecranes XK-A Aluminum Workstation Crane 9KonecranesATB AirBalancer

* Max lifting capacity with 7 bar (102 psi) input pressure at the balancer piston, recommended work load max 75% of capacity.

FOR HEAVY-DUTY OPERATIONS
• Weld-free modular system is easy to install, modify and extend
• Long suspension distances minimize steel structures and reduce

overall costs
• Load capacity up to 2,000 kg

STRONG, DURABLE, MADE OF STEEL
• Increased productivity due to optimized working area below crane
• High-quality finish and unique hollow profile ensures smooth traveling
• Longer lifetime and reduced maintenance costs with dust and dirt

protection
• Optimized wheels and high-quality bearings allow silent running

KEY OPTIONS
• 7 different profiles in 5 sizes available
• Different system configurations:
 - Curved monorails with electrical and manual switches and turntables
 - Single and double girder
 - Articulated and rigid connection
 - Free-standing structure
 - Telescopic cranes
 - Installations for manipulator handling
 - Manual or motorized operation
• Service hatch for easy trolley inspection and maintenance
• Industry-specific safety features
• Optimized headroom solutions
• Variety of suspensions fitting to nearly all types of structures
• Energy supply via festoon or integrated conductor lines
• Motorized trolley for bridge and/or trolley

Our Jib cranes and steel workstation
cranes are durable solutions for
various light material lifting needs.
Steel workstation cranes also offer
extra flexibility and adaptability to
suit specific tasks and facilities.

Jib Crane

ADJUSTABLE TO YOUR FACILITY
• Standard load capacity up to 2,000 kg
• Slews 270 degrees pillar-mounted and 180 wall-mounted
• Easy installation and relocation reduces downtime

EXCELLENCE IN SAFETY
• Uncontrolled trolley and beam movements are minimized by

the adjustable console bearing
• Main switch as a standard feature to optimize safety
• Several options for improved safety and usability:

- Adjustable rotation stop with 10° increments
- 3-position lock (–90°, 0°, +90°)
- Different anchoring possibilities

KEY FEATURES
• Steel hollow profile

- High efficiency due to low weight, unique shape,
and low friction wheels

- Light construction reduces stress on structures
- Excellent hook outreach dimension
- Power-feeding flat cable under the profile

• IPE profile beam
- Durable and robust solution combined with a festoon system
on a galvanized c-track

- Allows for very low headroom

Load (kg) Outreach (m)

2 3 4 5 6 7 8

2000

1600

1000

500

250

125

IPE profile beam XM profile beam

m

kg

Jib cranes are available as
EX products.

Some of the options and features described above are available for new XK-S steel workstation cranes in the near future.
Learn about the available combinations and ideal solutions for your processes by contacting Konecranes.

XK-S Steel
Workstation Crane

10 Konecranes XK-S Steel Workstation Crane 11Jib Crane Konecranes

Manual products

DURABLE MANUAL HOISTS PACKED
WITH FEATURES
• European, galvanized grade 80 alloy

steel load chain
• Stainless steel chains and hook and

chain collector as options
• Rugged construction featuring a steel

gear case and hand wheel cover
• Totally enclosed brake provides

protection against dirt
• Dual pawl Weston-style brake with two

friction discs, 4 braking surfaces

KM2 Hand Chain Block
• Smooth and efficient operations with

machined chain sprocket and gears
• Rugged construction featuring a steel

gear case and hand wheel cover

KMP Hand Chain Block
• Torque limiter as overload device
• One extra bearing to support the load wheel

When working in an environment
where electricity is not available
or impractical to use, Konecranes
manual products are ready to do
the lifting. They are an economical
solution with wide load ranges and
various features to enhance your
work ergonomy.

KM2 Hand Chain Block KMP Hand Chain Block KL Lever Puller KLP Lever Puller Heavy Duty KPT & KPTC Manual Trolleys Low Headroom Trolley

KL Lever Puller
• Ideal for e.g. construction, maintenance,

and service
• 360° handle rotation and rubber grip
• Lifting mechanism can be released

when unloaded

KLP Lever Puller Heavy Duty
• Compact and lightweight design
• 360° handle rotation and 15° handle recovery
• Open chain path for simple inspection

and cleaning
• Smooth free-wheel feature for easy

chain adjustment
• Machined chain sprocket ensures

efficient operation
• High strength, grade 100 alloy steel

load chain
• Available only in US

LOAD CAPACITIES

20 000 kg

15 000 kg

10 000 kg

5 000 kg

0 kg

KPT & KPTC
Manual Trolleys

KMP Hand Chain Block

Low Headroom Trolley

KLP Lever Puller
Heavy Duty

KM2 Hand
Chain Block

KL Lever Puller

3 000 kg

5 000 kg
6 000 kg

20 000 kg

PRC Articulated
Motor Trolley

2 000 kg

VERSATILE MANUAL TROLLEYS
FOR DEMANDING USE
• Trolley plates in high resistance steel
• Designed for both manual and electrical

hoists
• Wider flanges available

KPT & KPTC Manual Trolleys
• Easily adjustable for a wide range of flange

widths up to 310 mm
• Safety drop lugs and rubber bumpers included
• Wheel ball bearings are sealed and

maintenance-free

Low Headroom Trolley
• Galvanized hand chain-driven trolley
• Adjustable according to beam width

up to 305 mm
• Optimized headroom
• Push trolleys available as options

PRC ARTICULATED
MOTOR TROLLEY
• Span of up to 12 meters
• Designed for electrically powered

articulated sliding girders

12 Konecranes Manual products 13KonecranesManual products

SERVICE TAILORED
TO YOUR NEEDS

IMPROVING YOUR SAFETY AND PERFORMANCE
All of our service solutions aim to give you the optimal package of services to help
increase the productivity of your business in various ways. We help to minimize the
total cost of ownership while increasing productivity, reliability and operator safety.

THE INDUSTRY'S LEADING SERVICE NETWORK
A commitment to excellent, proactive, and real-time service is one of the strategic
priorities of Konecranes. With over 600 service locations in almost 50 countries,
we have the largest service network in the industry and provide high-quality service
24/7. Konecranes continuously evolves its service offering by adding research and
development on top of over 60 years of maintenance expertise.

GLOBAL PRESENCE WITH LOCAL SUPPORT
We make it happen locally and globally with our skilled people, backed by equipment
manufacturer competence and world-class tools. Konecranes services over 30,000
companies throughout the world, with over 430,000 items of equipment in our
maintenance contract base.

Main production sites
Sales and service locations
Distribution centers

14 Konecranes Konecranes Service 15KonecranesKonecranes Service

This publication is for general informational purposes only. Konecranes reserves the right at any time, without notice, to alter or
discontinue the products and/or specifications referenced herein. This publication creates no warranty on the part of Konecranes,
express or implied, including but not limited to any implied warranty or merchantability or fitness for a particular purpose.

konecranes.com 2
0

17

Konecranes is a world-leading group of Lifting Businesses™, serving a broad range of customers,
including manufacturing and process industries, shipyards, ports and terminals. Konecranes
provides productivity enhancing lifting solutions as well as services for lifting equipment of all
makes. In 2016, Group (comparable combined company) sales totaled EUR 3,278 million. The
Group has 17,000 employees at 600 locations in 50 countries. Konecranes class A shares are
listed on the Nasdaq Helsinki (symbol: KCR).

© 2017 Konecranes. All rights reserved. 'Konecranes', 'Lifting Businesses' and , 'CXT', 'SMARTON' and 'TRUCONNECT' are either
registered trademarks or trademarks of Konecranes Global Corporation.

	CLX SLX
	Manual
	Service
	All products

