
1

Bronto Skylift Insulated


Extremely reliable and easy to 
use control system with precise 
movements.

Boom Leakage Detector indicates 
the actual current experienced by 
the platform personnel and FRP 
boom.

Unmatched cage stability even an 
maximum heights.

Excellent approach angles and an 
�!�£���%�!�*�0���$�!�%�#�$�0���0�+���3�!�%�#�$�0���_�	�����a��
ratio.

A sharp-edge corona ring 
provides a consistent voltage 
gradient along the length of the 
FRP boom.

Pressurised waterline enables 
easy way to clean those insulators


3

Live-line working at heights
We believe in continuous improvements, and are always aiming higher in our mission to provide 
the best solution for professionals working at height. The SI-HDT-C-range utilizes top class 
engineering for you to work safely and e�ciently in electrifying environment.

SI insulated access platforms provide a safe, reliable and cost-e�ective way to reach energized 
overhead power lines. The high safe working load and winch capacity allows bare-hand 
maintenance of live-lines as well as any kind of heavy repair operations.

It’s not only how high you can go, but also how safely you do it. And as always, your safety is of 
paramount importance. With Bronto Skylift platforms you can get where you need to be, and 
return home safely.

SI-HDT-C key features
• Designed for work at sub-transmission and transmission 

lines up to 765 kV
• Working height from 42 to 67 meters
• Working outreach up to 27 meters 
• Combined cage and material handling load up to 800 kg
• Easy to use and precise Bronto+ control system
• Lifetime support to maintain high resale value


70

150

140

130

120

110

100

90

80

50

60

10

40

30

20

10

0

30

20

70 60 50 40 0 101020308090

25 20 051015

35

40

45

20

25

30

5

10

15

0

5

m

ft

42 m

24 m

450 kg 13,5 m*

30 t*

4 m*

75° 

0,9 x 2 m

40 m

360º

Diagrams and cage load presented with standard cage. Variations apply.
* depending on chassis

S���ñ�ô�ð�
����
�R��


5

�����������P�


�����P�


���.���3�%�*�#���%�/���3�%�0�$�����*���!�4���)�,�(�!�����+�*�œ�#�1�.���0�%�+�*�����*� �������.�.�%�!�.��
�"�+�.���.�!�"�!�.�!�*���!���,�1�.�,�+�/�!���+�*�(�5�A�������.�%���0�%�+�*�/�����,�,�(�5�A��


35

40

45

50

20

25

30

5

10

15

0

5

30 25 20 051015

70

160

150

140

130

120

110

100

90

80

50

60

10

40

30

20

10

0

30

20

70 60 50 40 0 101020308090100

ft

m

48 m

24 m

450 kg 13,5 m*

32 t* 

4 m*

75° 

0,9 x 2 m

46 m

360º

Diagrams and cage load presented with standard cage. Variations apply.
* depending on chassis

S���ñ�õ�ö�
����
�R��


7

�����������P�


�����P��

���.���3�%�*�#���%�/���3�%�0�$�����*���!�4���)�,�(�!�����+�*�œ�#�1�.���0�%�+�*�����*� �������.�.�%�!�.��
�"�+�.���.�!�"�!�.�!�*���!���,�1�.�,�+�/�!���+�*�(�5�A�������.�%���0�%�+�*�/�����,�,�(�5�A��


30 25 20 051015

35

40

45

50

20

25

30

5

10

15

0

5

70

170

160

150

140

130

120

110

100

90

80

50

60

10

40

30

20

10

0

30

20

70 60 50 40 0 101020308090100

ft

m

S���ñ�ö�ù�
����
�R��

51,5 m

24 m

450 kg 13,5 m*

32 t* 

4 m*

75° 

0,9 x 2 m

49,5 m

360º

Diagrams and cage load presented with standard cage. Variations apply.
* depending on chassis


9

�����������P���


�����P�


�������'�'

���.���3�%�*�#���%�/���3�%�0�$�����*���!�4���)�,�(�!�����+�*�œ�#�1�.���0�%�+�*�����*� �������.�.�%�!�.��
�"�+�.���.�!�"�!�.�!�*���!���,�1�.�,�+�/�!���+�*�(�5�A�������.�%���0�%�+�*�/�����,�,�(�5�A��


35

40

45

20

25

30

5

10

15

0

5

50

55

60

25 20 051015 53035

70

150

140

130

120

110

100

90

80

50

60

10

40

30

20

10

0

160

200

190

180

170

20

70 60 50 40 0 101020308090100110

ft

m

S���ñ�ù�ö�
����
�R��

60 m

26 m

450 kg 13,5 m*

36 t* 

4,1 m*

75° 

0,9 x 2 m

58 m

360º

Diagrams and cage load presented with standard cage. Variations apply.
* depending on chassis


11

�����������P�


���������P�


���.���3�%�*�#���%�/���3�%�0�$�����*���!�4���)�,�(�!�����+�*�œ�#�1�.���0�%�+�*�����*� �������.�.�%�!�.����
�"�+�.���.�!�"�!�.�!�*���!���,�1�.�,�+�/�!���+�*�(�5�A�������.�%���0�%�+�*�/�����,�,�(�5�A��


70

150

140

130

120

110

100

90

80

50

60

10

40

30

20

10

0

30

20

160

200

190

180

170

210

220

70 60 50 40 0 101020308090 20100110

25 20 051015 530

35

40

45

20

25

30

5

10

15

0

5

50

55

60

65

m

ft

S���ò�ñ�ù�
����
�R��

67 m

27 m

450 kg 14,8 m*

42 t* 

4,1 m*

75° 

0,9 x 2 m

65 m

360º

Diagrams and cage load presented with standard cage. Variations apply.
* depending on chassis


13

�����������P�


���������P�


���.���3�%�*�#���%�/���3�%�0�$�����*���!�4���)�,�(�!�����+�*�œ�#�1�.���0�%�+�*�����*� �������.�.�%�!�.����
�"�+�.���.�!�"�!�.�!�*���!���,�1�.�,�+�/�!���+�*�(�5�A�������.�%���0�%�+�*�/�����,�,�(�5�A��


It’s all about the 
uptime
With the Bronto Skylift service tools you 
can maximize your uptime and reduce 
maintenance cost. 

���!���������'���5�+�1���1�,

We want to keep your machines running with the best 
possible rate and keep their residual value. That’s why we 
back you up from the �rst day through out the life cycle of 
your platform. When buying a new Bronto Skylift unit, you 
can trust that its spare parts are available for at least the next 
25 years.

With the comprehensive training and service selection you 
can rest assured that your platforms are running at the best 
possible rate and keeping their residual value when it’s time 
to renew your �eet. Widest service network in the industry 
keeps you backed up where ever you are.

Service agreements

With Bronto Service agreement, you can be assured
that your Bronto equipment is kept in the best
possible shape for its entire lifecycle. The content of
our mutual agreement is fully customized according
to your needs and wishes. 

This covers the annual inspections and service visits, but 
it can also be expanded to include other services such as 
more detailed inspections, other maintenance activities,
and spare parts.


1515


©
B

ro
nt

o 
S

ky
lif

t, 
V

E
R

2 
E

N
 2

01
8

www.brontoskylift.com

Bronto Skylift is a trusted global supplier of truck-mounted hydraulic platforms. We design, 
manufacture, sell and service appliances for rescue and �re�ghting as well as for industrial access.

Our product range includes approximately 50 models with a range of 17 to 112 metres of working 
height. The advanced modularity also allows for numerous client-speci�c modi�cations. During the 
past 50 years, we have delivered over 7,000 platform units to �re brigades and industrial customers 
throughout all the continents in more than 120 countries.

Our headquarters and production plants are situated in Finland. We also have subsidiaries in Germany, 
Sweden, Switzerland and the US. The company is part of the Japan-based Morita Holdings Corporation.

sales@brontoskylift.com
Technical data and illustrations subject to change without notice. 


