

ATLAS

Wheel Excavator 160MH (with Lift-Cab)

- 16.6 - 17.5 t
- 80 kW (109 HP)
- 0.7 - 1.0 m³

ROBUST. STRONG. STABLE.

160MH

Technical specifications

ENGINE	HYDRAULIC SYSTEM	EQUIPMENT
Power rating acc. to ISO 9249.....80 kW (109 HP)	• AWE 5 system (Load sensing)	BASIC UNIT:
RPM1800/min	• Load limit controlled high-performance pump	• Wheeled excavator with support and dozer blade on steering axle, 2x outrigger support on rigid axle and 2 lifting cylinders (A4.35)
Make / model Deutz / TCD 4.1 (Stage 3B)	• Fuel-efficient flow-on-demand control	• Monoblock boom 4.22 m (C3.3M)
Design.....Turbocharger	• Suction valves for all work functions	• Stick 2.50 m (D33)
Displacement.....4038 cm ³	• Load-retaining a. fine lowering valves in lifting circuit	DRIVER'S CAB:
Number of cylinders 4	• Sensitive, proportional, independent control	• Lift-cabin – 2 m elevation
Cooling systemWater-cooled	• Primary and secondary protection against overload	• Air conditioning equipped as standard
Air filter.....Dry air filter	• Pipe-break protection valves for lifting cylinders	• Air-cushioned comfort seat (seat heating optional)
Battery 2 x 12 V / 100 Ah	• Grab / grab-rotating function equipped as standard	• Preparation for radio installation with mute function
Generator..... 24 V / 55 Ah	• Max. oil flow188 l/min	
Starter..... 24 V / 4 kW	• Max. operating pressure360 bar	

TRACTION DRIVE	UNDERCARRIAGE	FILL CAPACITIES
• Max. speed20 km/h	• 28 tons special excavator axles	• Fuel tank 240 litres
• Tractive force.....83.0 kN	• Steering axle with automatic oscillating axle locking	• Engine oil..... 10 litres
• Max. gradeability.....65 %	• 8 tires (twins) 10.00 - 20	• Hydraulic tank 157 litres

DRIVER'S CAB	SWING ASSEMBLY	ATTACHMENTS (SELECTION)
• Meets latest safety standards	• Max. swing speed.....9/min	• Orange peel grab
• Extra large entry zone	• Swing torque 34.7 kNm	• Sorting grapple
• Excellent circumferential visibility*	• Axial piston motor with priority valve	• Clamshell grab
• ISO 6396 (LpA) in driver's cab..... 74 dB(A)	• Automatically controlled multi-disc brake	• Log grab
• 2000/14 EG (LwA) ambience level.... 100 dB(A)	• Planetary transmission	• Load hook

* Lift cab 2 m elevation

Working ranges Monoblock boom (C3.3M)

Stick length 2.50m (D33)		
A	Max. digging height	8.20 m
B	Max. dumping height	5.50 m
C	Max. digging depth	5.51 m
D	Max. vertical wall digging depth	3.70 m
E	Max. digging depth of cut for 2.44 m level	4.95 m
F	Max. digging reach	8.40 m
G	Max. digging reach at ground level	8.25 m
	Max. bucket digging force	106 kN
	Max. stick digging force	55 kN
	Tail swing radius	1.98 m
	Transport length (C3.3M; D33)	7.25 m
	Transport width	2.50 m
	Transport height (C3.3M; D33)	3.18 m

Lifting capacities Monoblock boom (C3.3M) and stick (D33). Max reach 8.40 m

Height	3.0 m		4.5 m		6.0 m	
	FRONT	LATERAL	FRONT	LATERAL	FRONT	LATERAL
+6.0 m						
+4.5 m					3042*	2300
					3042*	3042*
+3.0 m			3829*	3390	3203*	2257
			3829*	3829*	3203*	3203*
+1.5 m			4541*	3208	3450*	2184
			4541*	4541*	3450*	3450*
+0 m	6434*	5360	4898*	3079	3544*	2127
	6434*	6434*	4898*	4898*	3544*	3451
-1.5 m	7028*	5368	4646*	3050	3179*	2126
	7028*	7028*	4646*	4646*	3179*	3179*
-3.0 m	5187*	5187*	3435*	3116		
	5187*	5187*	3435*	3435*		

All values in kilograms (kg) were determined acc. ISO 10567 and include a stability factor of 1.33 or 87% of the hydraulic lifting capacity. These values are applicable at the top of the arm with optimum positioning of the corresponding arm system and with power boost switched on. *Value limited due to hydraulics.

www.atlasgmbh.com

ATLAS Maschinen GmbH
EXCAVATORS
Atlasstrasse 6
27777 Ganderkesee, Germany
T: +49 (0) 4222 954 0
F: +49 (0) 4222 954 343
info@atlasgmbh.com