

ATF 100G-4

Subject to change without prior notice

Equipment

Frame: Torsion-resistant, welded construction made from high strength, fine-grained steel. Central lubricating system.

Outriggers: 4 point, double telescopic hydraulic outriggers with controls on both sides of carrier and in superstructure cab. Outrigger base 7.2 m (5.0 m mid extension) x 8.5 m.

Carrier engine: Mercedes-Benz 6 cylinder model OM 470 LA (Euromot IV / EPA Tier 4f), water-cooled diesel engine. Rated at 320 kW (435 HP) at 1700 min⁻¹. Torque 2100 Nm at 1300 min⁻¹. Engine rating according to ECE R 120. Fuel tank 400 l. AdBlue-tank 40 l.

Transmission: ZF-AS-Tronic 12 AS 2531 mechanical transmission with integrated Intarder, electro-pneumatically operated dry-type clutch and automatic gear shifting with 12 forward gears and 2 reverse gears.

Transfer Case: Two stage.

Drive: 8 x 6 (8 x 8 option)

Axles:

1st axle: steered, not driven.

2nd axle: steered, driven, with transverse differential lock.

3rd axle: steered, driven, with transverse and longitudinal differential lock.

4th axle: steered, driven, with transverse differential lock.

Suspension: Hydro-pneumatic with levelling adjustment.

Brake system: Service disk brakes: dual circuit compressed airsystem. Parking brake: spring loaded type acting on 2nd, 3rd and 4th axles. Auxiliary brakes: Intarder and engine brake.

Tyres: (8) 445/95 R 25 (16.00 R 25), width 2.75 m.

Steering system: ZF-Servocom, dual circuit hydraulic steering with emergency steering pump, mechanical hydraulically-assisted steering of front two axles and automatic steering of the 4th axle up to a travel speed of 25 km/h. Steering of all axles possible. All axles steered hydrostatically from superstructure cab.

Carrier cab: Two man full width cab of composite (steel sheet metal and fibre-glass) structure, with safety glass, air-cushioned adjustable seats (driver seat with heater) and engine dependent water heater, radio/CD-player, complete controls and instrumentation for road travel. Cruise control with hill braking feature functions.

Electrical system: 24 volt DC system, 2 batteries, outrigger area lighting. Electrical system conforms with EEC regulations.

Optional Equipment: (at extra charge)

Towing attachment, engine independent additional heater with engine pre-heat, air conditioning, 8 x 8 drive, 525/80 R 25 (20.5 R 25) tyres, spare wheel and tyre, special painting and lettering.

Further optional equipment available upon request.

Frame: Torsion-resistant, all-welded structure of high strength steel. Connected to carrier by single-row, ball-bearing slewing ring with external gearing for 360° continuous rotation. Central lubricating system.

Superstructure engine: Mercedes-Benz 4 cylinder model OM 934 LA (Euromot IV / EPA Tier 4f), water cooled diesel engine. RPM infinitely variable via foot pedal, rating 129 kW (175 HP) at 2200 min⁻¹. Torque 750 Nm at 1200 - 1600 min⁻¹. Engine rating according to ECE R 120. Fuel tank 220 l. AdBlue-tank 10 l.

Hydraulic system: Three circuit diesel hydraulic system with 1 power controlled double axial piston pump (electrically adjustable), 1 axial piston pump and 2 gear pumps, oil cooler.

Controls: Electrical, 2 joy-stick levers for simultaneous operation of crane motions.

Telescopic boom: 6 sections, made of high tensile, finegrained steel, consisting of 1 base section and 5 telescoping sections extended by means of a single telescopic cylinder. All telescope sections extendable under partial load. 11.1 m to 51.2 m long. Boom head with 7 sheaves.

Derricking system: 1 double acting hydraulic cylinder with integral brake and holding valve.

Main winch: Axial piston motor, winch drum with integrated planetary reduction and hydraulically controlled spring-loaded multiple disc brake and integrated free rotation (no sagging of load when hoisting). Hoist cable with 'Super-Stop' easy reeving system.

Slewing system: Axial piston motor with two-stage planetary gear equipped with a foot actuated service and a parking brake. Speed infinitely variable 0 - 2 min⁻¹.

Counterweight: Standard 6.0 t divisible, assembled and disassembled by hydraulic cylinders controlled from superstructure cab.

Superstructure cab: Spacious panoramic cab of composite structure with safety (tinted) glass windows, tiltable cockpit with hydraulically cushioned adjustable seat with heater, engine independent water heater with engine pre-heat, air conditioning, radio / CD-player, complete controls and instrumentation for crane operation, on-site travelling and outriggers.

Electrical system: 24 volt DC system, 2 batteries.

Safety devices: Load moment device (LMD), working area limiter, hoist limit switch, lower limit switch and drum turn indicator, anemometer, safety valves against pipe and hose rupture, holding valves on hydraulic cylinders.

Optional Equipment: (at extra charge)

'Lift Adjuster', Boom extension 10.0 m / 18.0 m, offsets 0°, 20° and 40° or hydraulically 0°- 40°, heavy duty jib 1.6 m, additional counterweight 16.5 t, counterweight variations 0 t / 5.1 t / 6.0 t / 7.6 t / 10.2 t / 16.3 t / 22.5 t, selection of hook blocks, auxiliary winch, additional oil cooler, special painting and lettering.

Further optional equipment available upon request.

ATF 100G-4

Max. lifting capacity
100 t

Boom
11.2 - 51.2 m

Extension
10 / 18 m

Max. lifting height incl. extension
71 m

Total weight
48 t, 12 t axle load

Symbols

Lifting heights

* Over rear

Dimensions (mm)

