


NEW TLB840 BACKHOE LOADER
SIDESHIFT MODEL

BREAKING NEW GROUND.


WORKS FOR YOU.™

Courtesy of Machine.Market


Richard Ghent
Product Specialist

Jon Beckley
Global Product Manager –
Backhoe Loader

A photograph of a Terex TLB840 backhoe loader in operation on a dirt construction site. The backhoe's boom and bucket are visible on the left side of the frame, digging into the ground. The background is a vast expanse of reddish-brown soil, showing tire tracks and the texture of the earth. The lighting is natural, suggesting an outdoor setting.

TLB840 BACKHOE LOADER


THE NEXT GENERATION.

Meet the new Terex® TLB840


With 50 years of backhoe expertise, we're proud to present the 9th generation backhoe, our most versatile, innovative and efficient backhoe loader yet... designed around you and your work. Discover the new spacious ergonomic cab re-styled for greater comfort and productivity. Experience the excellent levels of reach and dig depth delivered by the superb new curved boom. Maximise your productivity and profitability with pilot operated excavator controls and the new servo power synchro transmission providing outstanding power and manoeuvrability. Enjoy effortless command at the controls on even your most demanding job site. The Terex® TLB840 is a high performance backhoe loader whether digging, reaching, lifting or loading.

We asked what you wanted – we built it – now, let's get to work together...

DESIGNED TO GET YOUR JOB DONE.


TLB840 BACKHOE LOADER


BUILT AROUND YOU.

Focused on the operator

Step into the cab of the new Terex® TLB840 and you'll see why it's a triumph of form and functionality. Our new ergonomic cab is designed for closer interaction between operator and machine for increased productivity and rate of return.

Behind the wheel or at the controls, the operator sits in a comfortable environment thanks to the increased floor space, upgraded heating and ventilation, and high performance air conditioning unit.

What this means for you

- ▶ Superb visibility for improved driver comfort and productivity
- ▶ Mechanical suspension seat with lumbar support and flip up arm rests for maximum comfort
- ▶ Tilt and telescopic steering wheel for optimum driving comfort
- ▶ Cab and canopy comply with ROPS / FOPS standard
- ▶ Full depth rear window incorporating 'up and over design'
- ▶ Opening rear quarter windows for improved ventilation and right angle visibility when trenching
- ▶ Premium seat option with air suspension and heated cushion/back


A BOOM FOR YOUR BUSINESS.

Reaching new heights

Our new curved boom design provides greater clearance to reach over obstacles and the ability to load closer into trucks. This increased versatility means greater productivity.

With a dig depth to 5.4m (17' 8") and a reach at ground level of up to 6.7m (22'), the figures are impressive and so are the results.

We've included a new "Deep Dig" outerslide extending dipperstick, to allow you to clamp objects with ease between bucket and dipper. An optional thumb attachment is also available for grab and grip applications.

What this means for you

- ▶ New slew system provides high torque for easier backfilling and slewing uphill
- ▶ High dipper and bucket digging forces for high productivity trenching
- ▶ New externally adjustable stabiliser wear pads are easy to service
- ▶ Choice of 2 auxiliary hydraulic circuits to power attachments
- ▶ SAE, ISO or diagonal mechanical controls
- ▶ Optional excavator style pilot controls ensure smooth multi-function operation
- ▶ Combined transport lock for reduced effort and added safety


A LOAD OFF YOUR MIND.

Prepare to be moved

The Terex® Backhoe Loader is renowned for high loader bucket break out force and exceptional lifting capacity to full height.

The Terex® TLB840 continues this theme and is available with the highly acclaimed 7 in 1 front bucket arrangement. Operated using a single bucket cylinder, the front bucket uses fewer component parts thereby reducing maintenance routines and driving down operating costs.


With 'return to dig' selectable at the press of a button, the Terex® TLB840 has reduced cycle times and is always ready for that next load.

What this means for you

- ▶ Loading height of 3.5 m (11' 3") for easy loading of high sided trucks
- ▶ Hydro mechanical self leveling avoids spillage and allows load retention at full height
- ▶ Hydraulic unload button controls loader lift speed and also boosts the machine's pushing performance
- ▶ Full width 1.0m³ (1.32 yd³) heaped capacity for high production
- ▶ Choice of bucket teeth or bolt on reversible cutting edge
- ▶ Lifting eye and pallet fork bar mounting brackets built in for versatility
- ▶ Dual function control delivers simultaneous clamshell and bucket operation


ENGINEERED TO PERFORM.


A powerful new presence

Built around a chassis with a proven track record for safety, reliability and durability, the Terex® TLB840 is a reassuring tower of strength.

We've fitted a new cast hard nose counterweight, which gives improved weight distribution and full component protection. Superior handling and reduced operator steering effort is achieved via a new larger steering cylinder, housed on a new front axle.

Braking performance is enhanced due to the larger diameter outboard mounted wet disc brakes, giving increased braking torque and a shorter stopping distance.

The Terex® TLB840 is propelled by a 4 speed power shuttle transmission with the option of a servo power synchro transmission with automatic shifting. This innovative system reduces driveline loss by 9%, delivering greater fuel economy and increased tractive effort for outstanding loader productivity.

What this means for you

- ▶ Charge air cooled engine delivers smooth and economical operation
- ▶ High torque back up ensure optimum pushing and loader productivity
- ▶ Tilting hood allows easy access for reduced machine maintenance time
- ▶ Steering system delivering class leading turning circle of 7.9 meters
- ▶ Selectable 4 wheel braking for added safety
- ▶ Transport speed of 40Km/h quickens highway journey times
- ▶ Automatic or manual shifting for reduced cycle times and improved loading
- ▶ Kickdown and kickup between 1st and 2nd speeds boosts performance when pushing with the front bucket


AT YOUR SERVICE.

Access all areas


With service points conveniently positioned within easy reach of ground level, maintaining the Terex® TLB840 is made easy. The fully opening front hood allows for ease of access, tiltable oil coolers and provision for your toolkit make for very quick daily maintenance reducing machine downtime.

What this means for you

- ▶ Tilttable oil cooler to allow cleaning between cooler matrices
- ▶ Externally adjustable stabiliser wear pads
- ▶ Easily adjustable “Deep Dig” dipperstick wear pads
- ▶ Accessible jump start posts for ease of use


THE RIGHT TOOLS FOR THE JOB.


Terex® pallet forks

- ▶ Safe working load at 500mm load centre 2500kg (5500lb)
- ▶ Class 2B 100mm (4in) x 40mm (1.6in)
- ▶ Weight 228kg (502lb)


Terex® 7 in 1 bucket

- ▶ Digging
- ▶ Loading
- ▶ Dozing
- ▶ Scraping
- ▶ Spreading and Leveling
- ▶ Grabbing
- ▶ Lifting (lifting eye/forks) safe working load 1000kg (2204lb)


Terex® broom bucket

- ▶ Bucket capacity 0.58m³ (0.76yd³)
- ▶ Max width 2750mm (108in)
- ▶ Max flow 76L/min (16.9gpm)
- ▶ Maximum pressure 207bar (3000psi)


Terex® excavator quick attaches

- ▶ Automatic version enables bucket changing from seat
- ▶ Picks up competitive buckets
- ▶ Mechanical version available
- ▶ Both versions save time and money


Terex® farm fork and grapple

- ▶ 2290mm wide
- ▶ For handling manure and silage


Terex® loader quick attach

- ▶ Simple Design
- ▶ Mechanical or hydraulic locking
- ▶ Picks up standard and 7 in 1 loader buckets


Terex® high-tip bucket

- ▶ Heaped capacity of 0.97m³ (1.27 yd³)
- ▶ Dump height of 4100mm (161in)
- ▶ Weight 840kg (1848lb)


Terex (TXH1100S) hydraulic breaker

- ▶ Powerful performance
- ▶ Max energy per blow 1100 Joules
- ▶ Blow rate 550-1100 per min
- ▶ Simple servicing
- ▶ Full range of tools

SPECIFICATIONS

ENGINE

Perkins 1104D-44TA (Tier 3) with Wastegate turbocharger and Charge air cooling

- Torque rise 31%
- Mechanical fuel injection
- Stainless steel muffler and Exhaust Stack
- 500 hour service period*

Cylinders	4
Capacity	4.4L (269in ³)
Rated Speed	2200 rpm
Gross Power @ 2200rpm Cert. Rating to UN/ ECE R120	70 (93.8) kW (hp)
Derived Net Rating @ 2200 rpm to ISO/ 80/ 1269/ EC	65.7* (88.1*) kW (hp)
Max Torque @ 1400 rpm UN/ ECE R120 ISO 80/ 1269/ EC	395 (291*) Nm (lbft) 372* (274*) Nm (lbft)

* Nominal Non-certified Valves

ELECTRICS

Wiring and connectors meet IP69 standard
Maintenance free battery
12 volt negative ground
Battery Isolator
Jump start posts
100 amp alternator
Blade type fuses
100 A/hr single battery with 830 CCA - EN Standard
140 A/hr dual batteries with 1260 CCA - EN Standard

CAPACITIES

	Ltrs (gals)
Fuel Tank	140 (31.1)
Engine Coolant	16.0 (3.5)
Engine Oil (including filter)	8.5 (1.9)
Synchro Shuttle Transmission	15.0 (3.3)
Servo Power Synchro Transmission	15.0 (3.3)
Rear Axle (including final drives)	15.5 (3.4)
Front Axle (including final drives)	9.5 (2.1)
Hydraulic Tank	92.0 (20.4)

AXLES AND BRAKES

Outboard planetary final drives for easier servicing
Foot operated differential lock with 100% lockup
16° front axle oscillation to maintain maximum ground contact and traction
High capacity outboard mounted wet disc brakes
Self equalizing and self adjusting
Selectable 2 or 4 wheel braking

Axle Ratings	Max Static Loading	Max Dynamic Loading
Front kN (lb)	225 (50602)	90 (20259)
Rear kN (lb)	187.5 (42169)	75 (16867)

OPERATING WEIGHTS

Base Machine Weight	7210 kg (15895 lbs)
Add/ Delete	
7 in 1 Multi- Purpose	+ 330 kg (728 lbs)
7 in 1 Multi-Purpose Fork Kit	+ 150 kg (330 lbs)
Deep Dig Dipper	+ 265 kg (584 lbs)
ROPS Frame	- 150 kg (330 lbs)
Front Counterweight	+ 42 kg (92 lbs)

Base operating weight includes cab, standard loader bucket, standard dipper stick, 600mm bucket, full fuel tank and 75 kg operator.

TRANSMISSION

- 4 speed synchro shuttle gearbox
- Modulated forward and reverse clutch packs enable smooth direction changes
- De-clutch button on shift lever
- Direction control with neutral safety interlock
- Single stage torque converter with 3.01:1 stall ratio

Tyres	Front:	12.5 x 18	12.5/ 80 x18	12.5/ 80 x18
	Rear:	18.4 x 26	16.9 x 28	16.9 x 30
Travel Speeds				
Forward/ Reverse				
1st	Km/h (mph)	5.7 (3.6)	5.7 (3.5)	5.9 (3.7)
2nd	Km/h (mph)	9.2 (5.7)	9.1 (5.7)	9.6 (5.9)
3rd	Km/h (mph)	20.3 (12.6)	20.0 (12.4)	21.0 (13.0)
4th	Km/h (mph)	40.5 (25.1)	40.0 (24.8)	41.0 (25.6)

- 4 speed Servo Power Synchro
- Automatic and manual shifting in all 4 gears
- Push button kickdown and kick up in 1st and 2nd gear
- Auto drop down from 4th to 3rd and back
- Single stage torque converter with 3.01:1 stall ratio

Tyres	Front:	12.5 x 18	12.5/ 80 x18	12.5/ 80 x18
	Rear:	18.4 x 26	16.9 x 28	16.9 x 30
Travel Speeds				
Forward				
1st	Km/h (mph)	5.7 (3.6)	5.7 (3.5)	5.9 (3.7)
2nd	Km/h (mph)	9.2 (5.7)	9.1 (5.7)	9.6 (5.9)
3rd	Km/h (mph)	20.3 (12.6)	20.0 (12.4)	21.0 (13.0)
4th	Km/h (mph)	40.5 (25.1)	40.0 (24.8)	41.0 (25.6)
Reverse				
1st	Km/h (mph)	5.7 (3.6)	5.7 (3.5)	5.9 (3.7)
2nd	Km/h (mph)	9.2 (5.7)	9.1 (5.7)	9.6 (5.9)
3rd	Km/h (mph)	20.3 (12.6)	20.0 (12.4)	21.0 (18.0)

TURNING CIRCLES

		Over Tyres	Over Bucket
Without Brakes	m (ft)	7.9 (25'9")	10.6 (34'7")
With Brakes	m (ft)	7.0 (23'0")	9.7 (31'10")
Depending on tyre size			

TYRES

Front - Tractor Industrial 12.5/ 80 x 18 12 Ply Tubeless
Rear - Tractor Industrial 16.9 x 28 12 Ply Tubeless

Front - Super Traction Loader 12.5 x 18 10 Ply Tubeless
Rear - Tractor Industrial 16.9 x 30 14 Ply Tubeless

Front - Multipurpose 12.5 x 18 10 Ply Agricultural Tubeless
Rear - Agricultural 18.4 x 26 12 Ply Tubeless

Front - Industrial 16/ 70 x 20 14 Ply Tubeless
Rear - Industrial 16.9 x 30 14 Ply Tubeless

Front - Agricultural 405/ 70 x 20 14 Ply Tubeless
Rear - Agricultural 18.4 x 26 12 Ply Tubeless


HYDRAULIC SYSTEM

- Tandem Gear Pumps with unloader valve
- Open centre control valves
- Automatic or manually activated pump flows
- Power Boost to match digging power and speed to application
- External oil level gauge
- Tilting oil cooler
- 125 micron suction strainer
- 10 micron return line filter

Main Pump Flow @ 2200rpm L/ min(gpm)	80 (17.7)
Secondary Pump Flow @ 2200rpm L/ min(gpm)	62 (13.7)
System Main relief Setting bar (psi)	250 (3625)
Unloader Settings bar (psi)	207 (3000)

LOADER DIMENSIONS

Standard / 7 in 1 Bucket mm (ft)		
N. Dump Clearance -	at 45°	2850 (9'4")
Q. Loadover Height		3369 (11'1")
P. Hinge Pin Height		3615 (11'10")
Q. Pin Forward Reach		315 (1'0")
R. Reach at Ground		1451 (4'9")
S. Max. Reach at Full Height		1186 (3'11")
T. Reach at Full Height -	at 45°	731 (2'5")
U. Dig Depth		156 (6")
Rollback at Ground		50°
Max. Dump Angle Fully Raised		47°
V. Overall Operating Height		4597 (15'0")


BACKHOE DIMENSIONS

Standard Dipper – mm (ft)			Deep Dig Dipper – mm (ft)	
			Retracted	Extended
A. Dig Depth	Maximum SAE	4371 (14'4")	4371 (14'4")	5390 (17'8")
	2ft Flat Bottom SAE	4324 (14'2")	4324 (14'2")	5344 (17'6")
B. Reach - Ground Level to slew		5703 (18'9")	5703 (18'9")	6666 (21'10")
C. Loading Reach		2280 (7'6")	2280 (7'6")	3120 (10'3")
D. Operating Height		5211 (17'1")	5211 (17'1")	5794 (19'0")
E. Loading Height SAE		3615 (11'10")	3635 (11'11")	4215 (13'10")
	Max Dumping Height	3465 (11'4")	3465 (11'4")	4044 (13'3")
F. Maximum Straight Wall Dig Depth		2685 (8'10")	2685 (8'10")	3635 (11'11")
G. Bucket Rotation Degrees	Speed	194	196	196
	Power	164	166	166
Total Sideshift		1178 (3'10")	1178 (3'10")	1178 (3'10")
Stabiliser Spread		2115 (6'11")	2115 (6'11")	2115 (6'11")
Max. Levelling Angle Degrees		8	8	8

SPECIFICATIONS

BACKHOE PERFORMANCE

	Standard Dipper		Deep Dig Dipper			
			Retracted		Extended	
	Standard Bucket	HD Bucket	Standard Bucket	HD Bucket	Standard Bucket	HD Bucket
Max Slew Torque kNm	25.32		25.32		25.32	
Dipper Tearout kN (lbf) (SAE J49 Standard)	35.4 (7961)	35.4 (7961)	35.4 (7961)	35.4 (7961)	26.2 (5892)	26.2 (5892)
Bucket Tearout kN (lbf) Speed	52.9 (11897)	52.9 (11897)	52.5 (11807)	52.5 (11807)	52.5 (11807)	52.5 (11807)
(SAE J49 Standard) Power	-	60.7 (13651)	-	60.1 (13516)	-	60.1 (13516)

LOADER PERFORMANCE

	Standard Bucket	7 in 1 Bucket
Bucket Breakout kN (lbf)	46.5 (10485)	44.8 (10097)
Arms Breakout kN (lbf)	46.0 (10329)	42.3 (9597)
Lift Capacity To Full Height kg(lb)	3307 (7291)	2977 (6563)

Loader specifications are stated in accordance with ISO 14397 and EN474 Part 4.

PALLET FORKS

(Standard / 7 in 1 buckets)

Fork Length	mm (ft)	1067 (3'6")
Section Width	mm (ins)	80 (3")
Assembly Width	kg (lb)	153 (336)
Max. Operating Height	mm (ft)	3097 (10'2")
Reach At Ground Level	mm (ft)	2660 (8'9")
Reach At Full Height	mm (ft)	2251 (7'5")
S.W.L. At 500mm Load Centre	kg (lb)	1000 (2204)

BACKHOE BUCKETS


Bucket	Width mm (ins)	Capacity m ³ (ft ³)	Weight Kg (lbs)
Standard Trenching	305 (12)	0.074 (2.62)	
	450 (18)	0.120 (4.25)	99 (218)
	600 (24)	0.177 (6.26)	114 (251)
	750 (30)	0.236 (8.32)	136 (300)
	900 (36)	0.296 (10.44)	157 (346)
Heavy Duty	305 (12)	0.084 (2.96)	178 (392)
	450 (18)	0.140 (4.96)	112 (247)
	600 (24)	0.203 (7.15)	128 (282)
	750 (30)	0.266 (9.38)	152 (335)
	900 (36)	0.330 (11.66)	174 (383)
Ditch Cleaning	1500 (60)	0.262 (9.2)	198 (436)
	1800 (72)	0.317 (11.2)	180 (397)
Trapezoidal	1200 (48)	0.258 (9.1)	204 (450)
			146 (322)

LOADER BUCKETS

		Standard Bucket	7 in 1 Bucket
Width	mm (ft)	2311 (7.7)	2311 (7.7)
Capacity	m ³ (yd ³)	1.0 (1.32)	1.0 (1.32)
Weight	Kg (lbs)	400 (880)	730 (1606)


SIDESHIFT BACKHOE

Load Chart for Extending Dipperstick using boom cylinder for lifting


W kg	L	2.8m	3.7m	4.3m	4.8m	5.2m	5.8m
		1159	969	947	942	889	797
		1159	866	595	467	397	334
		889	537	366	281	234	195

Load Chart for Standard Dipperstick using boom cylinder for lifting


W kg	L	2.8m	3.6m	4.1m	4.4m	4.8m
		1369	1335	1235	1130	1048
		1369	878	685	592	530
		877	577	457	398	360

Backhoe Configuration (Top to Bottom)

- Centrally located 'over end' lift capacity (within 45° either side of the machine centreline)
- Centrally located lift capacity through the full swing arc
- Fully offset lift capacity through the full swing arc

Note

- Standard 600mm (24") bucket fitted, for larger buckets subtract difference in weight from stated lift capacity
- Figures stated are rated capacities, and are the lower of either the rated hydraulic lift capacity, or rated tipping load
- Figures in bold print are stability limited figures

STANDARD AND OPTIONAL EQUIPMENT

NOTE: Standard and Optional equipment can vary by territory

ENGINE

Perkins 1104D-44TA (Tier 3)
Wastegate turbo and charge air cooled
Electric fuel pump
Mechanical fuel injection
4 Glow plug starting aid
Horizontal spin on oil filter
Primary fuel filter with water separator
Vertical element secondary fuel filter
500 hour service period
Oil to water internal plate oil cooler
Engine gradeability fore/aft and side/ side 30°
Anti-freeze rated to -37° C
Coolant expansion bottle
Alternator and fan drive by dual V belt
Gear driven water pump
Puller type 9 bladed cooling fan
Dual element Powercore air cleaner
Stainless steel muffler and exhaust stack
OPTION: Fan guard

DRIVELINE

Synchro shuttle transmission 4F/4R speeds
Direction control with neutral safety interlock
Transmission de-clutch on gear and loader controls
Servo power synchro transmission 4F/3R speeds
Column mounted rotational control lever
Automatic up and down shifting
Auto change down 4/3 and back
Kick down 2/1 and Kick up 1/2
Torque Converter stall ratio 3.01:1
Easy clean transmission oil cooler
Vertical element oil filter
Foot operated electro/hydraulic differential lock
Outboard Planetary final drive axles
Large capacity outboard oil immersed disc brakes <ul style="list-style-type: none">• 2 Kevlar friction discs (289mm dia) per side• Total friction area per side 156cm² (24.2in²)
Brakes self adjusting and self equalising
Dual brake pedals with combined or independent use
Internal wet disc parking brake <ul style="list-style-type: none">• Max Parking Slope (unladen) 1:2• Max Parking Slope (laden) 1:2.5
Hydrostatic steering with emergency manual operation.
4WD standard
Selectable 2 and 4 wheel braking in all gears
Selectable 2 and 4WD

CAB AND CANOPY

ROPS/ FOPS conform to ISO 3471/3449
Access from both sides
Self cleaning footsteps and large grab handles
Anti slip floor mat (canopy)
Internal rear view mirror
Folding external rear view mirrors
2 cup holders
Coat hook
Tilt and Telescopic steering wheel
Front and rear horn
Seat storage for operators manual
2 in (51mm) retractable seat belt
Vinyl seat with mechanical suspension (canopy)
3 auxiliary 12 volt outlets
Cab with 2 door access
Partial door locking
Opening rear quarter windows with internal operation
Full depth up and over rear window
Laminated windscreen
Tinted toughened safety glass
Front and rear screen washers and wipers
Standard fabric seat with mechanical suspension
Heater (7.37kW)
Lockable chilled storage box
Digital clock
Cell phone holder with power plug
Pre installation of wiring for radio
Internal noise level 78 dB(a)
12 audible and visual warning lamps
Engine hour meter
4 rear work lights
3 Gauges for engine oil temperature, fuel and rpm
2 external power sockets for beacon
CANOPY OPTIONS: <ul style="list-style-type: none">• Windscreen with wiper• Lockable vandal covers
CAB OPTIONS: <ul style="list-style-type: none">• Air conditioning (7.6 kW cooling)• Premium high back seat, heated with air suspension• 3 in seat belt• Speedometer

LOADER

Hydro-Mechanical self levelling
Control lever with transmission and pump unload buttons
Single bucket cylinder
Bucket cylinder cushioning
Return to dig
Float position with positive hold
Bucket level indicator
Integral Loader arm safety bar
Standard bucket 1m3 (1.32yd3) with lifting eye
7in 1 bucket 1m3 (1.32yd3) with lifting eye
Bucket teeth or bolt on reversible cutting edge
7in1 bucket control lever with dual function
OPTIONS: <ul style="list-style-type: none">• Pallet forks with safe working load of 1000kgs• 3rd hydraulic line with standard bucket• Hose burst valves• Ride control• Bucket tooth guard• Mechanical or hydraulic quick attach

BACKHOE

Curved style boom
Standard dipperstick
Outer slide "Deep Dig" dipperstick
Externally adjustable lubrication free wear pads (11)
Thumb cylinder mounting bracket incorporated
Replaceable serrated clamping plates
Electro/hydraulic dual transport lock
Externally adjustable stabiliser wear pads
SAE/ ISO/ Diagonal 2 lever controls
Standard trenching buckets with reversible side cutters
OPTIONS: <ul style="list-style-type: none">• Stabiliser lock out valves• Boom and Dipper hose burst valves• Hydraulic and Mechanical quick attach• Two auxiliary circuits with single and double acting operation• HD buckets with power and speed positions• Object handling kit• Quick release rubber street pads

GENERAL POINTS

Heavy duty chassis construction
Lockable side mounted toolbox
Fully tilting engine hood
Front hard nose counterweight
Lifting eyes and Tie downs (2 front and rear)
OPTIONS: <ul style="list-style-type: none">• Reverse warning alarm• Front fenders• 2 extra front counterweights 42 kg (92lbs) each.

www.terex.com

Effective Date: October 2010. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and Terex makes no other warranty, express or implied. Products and services listed may be trademarks, service marks or trade-names of Terex Corporation and/or its subsidiaries in the USA and other countries. All rights are reserved. Terex is a registered trademark of Terex Corporation in the USA and many other countries.
© 2010 Terex Corporation.

Central Boulevard, ProLogis Park,
Coventry, England CV6 4BX
Tel +44 (0) 2476 339400


WORKS FOR YOU.™