912 Series dumptrucks.

A unique combination of articulated center pivot, wide wheels and high ground clearance - for superior off-road performance.

Key features

- 10 tonne articulated compact dumptruck.
- Superior off road performance.
- Low machine weight low ground pressure.
- Simple to operate, very safe and robust.
- Well suited as a rental machine.
- Low fuel consumption Idle-stop.

Also available as a rail machine.

Hydrema (UK) Ltd Barker Business Park Melmerby Green Road, Melmerby North Yorkshire, HG4 5NB Phone: 01765 641940 Email: info@hydrema.co.uk

Technical Data.

Chassis

Articulated chassis with center pivot, and two double acting hydraulic stabilizers. The stabilizers gives very high stability when driving and tipping. Optional the pivot oscillation can be locked. The fueland hydraulic tanks are integrated in the front frame. Fuel tank : 140 L. AdBlue tank: 19L. Pivot oscillation +/- 12 °.

Axles

The 912F has fixed axles. The 912FS and HM has electrohydraulic suspension, with two independent suspension cylinders on the front axle. The axles have planetary hub reduction, and separate oil reservoirs in the hubs. The front axle has an automatic limited slip differential lock, and the rear axle has a 100% electrohydraulic differential lock.

Transmission

Automatic ZF WG 115 ERGO POWER transmission, with 6 forward and 3 reverse gears. Electronic soft shift control system without traction interruption. Automatic or manual gearshift over joystick pushbuttons. Constant 4 wheel drive.

Brakes

Dual circuit hydraulic servo system, with oil immersed brake discs at all 4 wheels. The brakes are self-adjusting and maintenance free. The parking brake is a maintenance free electrohydraulic fail-safe brake activating the brake discs in the front axle.

Dumptruck body

 $5,6 \text{ m}^3$ body robot-welded body in high tensile steel.

Engine

Cummins QSB 4.5L stage 4 with DOC and SCR catalyst with AdBlue additive. 16 valve Common rail turbo diesel engine with intercooler, electronic variable turbocharger and EGR with cooling. Max. Power: 147 Hp (108 kW) at 2000 rpm. Max. Torque 597Nm at 1500 rpm.

180° MultiTip (optional)

Compact body swivel system, driven by two double acting cylinders. The system makes it possible to dump the load continuously over a 180° slew range. Robust system mounted on a large slewing ball bearing.

Dimensions

912F 912FS 912HM Machine weight 7.270 7.540 8.260 kg Machine weight with MultiTip kg 7.730 8.000 8.720 Carrying capacity 10.000 10.000 10.000 kq Tyre size 600/55-26.5 600/55-26.5 800/45-30.5 Width over tyres mm 2490 2490 2870 Height (cabin) mm 2750 2750 2865 Ground clearance mm 450 450 520 3080 3080 3080 Wheelbase mm Total length 5950 5950 5950 mm Body volume 5,6 5,6 5,6 m³ Turning radius 6100 6100 6300 mm Ground pressure (full load) kPa 125 127 88

Hydraulic system

steering angle +/- 35°.

Operator cab

Steering

Hydraulic pump with 84 L/min for tipping

Separate pump for brakes and stabilizers.

and steering. Priority valve for steering.

Hydrostatic load sensing pivot steering

Steering cylinders with damping. Max,

with two double acting cylinders, priority

valve and integrated emergency steering.

Spacious ROPS/FOPS approved cab with

suspension and excellent view. Mechanical-

or air suspended seat. Adjustable steering

wheel and multi-joystick control.

Hydrema (UK) Ltd Barker Business Park Melmerby Green Road, Melmerby North Yorkshire, HG4 5NB Phone: 01765 641940 Email: info@hydrema.co.uk

*W***HYDREMA**