


LET'S HAVE ALOOK ATYOUR ADVANTAGES

FIRM GRIP ON YOUR WORKSITE WITH POWERFUL SWING LOADER

Mecalac swing loaders are compact, versatile, comfortable, safe and extremely powerful. They are characterised by the highest stability paired with maximum agility and efficiency for every worksite. They allow work tasks to be completed faster and therefore more productively.

The key to productivity is that you can simultaneously drive, steer and swing while performing your daily loading work.


The AS1600 is the flagship in the 11-ton class. It was developed as a professional swing loader to meet the highest demands.

- → AIR CONDITIONING SYSTEM
- → RIGID CHASSIS
- → LOAD SENSING HYDRAULIC SYSTEM WITH FLOWSHARING
- HYDROSTATIC TRACTION DRIVE WITH MDRIVE
- FOUR-WHEEL STEERING
 FOR MAX. STABILITY AND EXCELLENT
 MANOEUVRABILITY
- → INTUITIVE OPERATING CONCEPT
- → SWIVELLING BUCKET ARM WITH POWERFUL ZPLUS-KINEMATICS
- → ELECTRO-HYDRAULIC QUICK-COUPLER
- OPTIMAL ACCESS TO ALL SERVICE POINTS


TIPPING LOAD

Standard bucket, max. turned, straight: 6000 kg (13,228 lb)

Standard bucket, max. turned, 90°-swivelled: 6010 kg (13,250 lb)


DATA	
Operating weight	10,920 kg (24,074 lb)
Engine power	100 kW (136 hp / 134 imperial hp)
Bucket capacity	1.6 – 2.5 m³ (2.1 - 3.3 yd³)

- Comfortable driver's cab with rops safety system
- Joystick controls
- Servo-assisted working hydraulics
- High-performance, power-controlled hydrostatic four-wheel drive
- Four-wheel steering

- Planetary axles with self locking differential in front axle
- Low-maintenance wet lamella brakes in front and rear axle
- Z^{plus}-kinematics with precise parallel lifting
- Electro-hydraulic quick-coupler
- Wide range of attachments

intercooler. Common Rail injection system, cooled external exhaust gas recirculation, diesel oxidation catalyst (DOC) and selective catalytic reduction. No regeneration necessary.	•
Net power at acc. to ISO 14396	2200 rpm 100 kW (136 hp / 134 imperia
Max. torque at acc. to ISO 14396	1600 rpm 500 Nm
Air intake filter: 2-level dry-air filter with safety cartridge	•
Electrical system: -Operating voltage -Battery capacity -Alternator rating	24 V 2 x 95 Ah 100 A

DRIVE			
Hydrostatic drive with automotive control including M inching speed can be coupled to the pedal), 3 stages lever (joystick) for drive and working hydraulics control.	s (jolt-free), multifunctional	•	
Axles: planetary axles with four-wheel steering for maximum oscillating rear axle	flexibility,	•	
Differential lock: Automatic self-locking differential in front axle		•	
Wheels: tire size -optionally -optionally		17,5-25 17,5 R25 550/65 R25	
Speeds: -road gear -field gear		0-20 km/h (0-12 mph) 0-15 km/h (0-9 mph)	
Oscillation: max. oscillation angle		+/-10°	


BRAKES		
Operating brakes: 1. hydraulically operated wet lamella brake in front and rear axle, acting on all 4 wheels	•	
hydrostatic inching brake, acting on all 4 wheels		
Parking brake: Spring-loaded wet lamella brake in rear axle, acting on all 4 wheels	•	

STEERING	
Hydrostatic 4-wheel steering with automatic alignment	
(4 steering modes: 4-wheel, front wheel, crab and reduced crab steering)	
max. steering angle	+/-35°
Turning radius measured over rear end	R = 4350 mm (14'3")

HYDRAULIC SYSTEM	
Dual-circuit system	
Load sensing working hydraulics circuit (lift/lower, tilt, accessories), and swivel function (via priority valve); four-fold control valve with primary and secondary protection; with servo-controlled joystick operation Max. operating pressure at 2200 rpm: max. oil flow for auxiliary hydraulics	138 l/min (36,46 gal/min) and 235 bar (3408 PSI)
Circuit constant pump (swivelling), single control valve with primary and secondary protection	•
Float position for lifting cylinders	•
Boom suspension	•

PERFORMANCE DATA	
Bucket position:	
Tilting angle	45°
Dumping angle, top	53°
Lifting force:	6900 daN (15,511 lbf)
Breakout force:	8000 daN (17,984 lbf)
Thrust force:	9000 daN (20,232 lbf)
Tipping load:	
Standard bucket, max. turned, straight	6000 kg (13,228 lb)
Standard bucket, max. turned, 90°-swivelled	6010 kg (13,250 lb)
Payload:	
on forks, max. turned, frontal, even terrain	4125 kg (9,094 lb)
on forks, max. turned, max. swivelled, even terrain	3945 kg (8,697 lb)
Tipping load according to ISO 14397, payload according to EN 474-3	

FILLING CAPACITIES	
Engine with filter	approx. 8 l (2.1 gal)
Fuel tank	approx. 150 l (39.6 gal)
AdBlue ®-tank	approx. 10 l (2.6 gal)
Front axle	approx. 21 I (5.5 gal)
Rear axle	approx. 18.5 l (4.9 gal)
Hydraulic system with tank	approx. 160 l (42.3 gal)
Distributor gear	approx. 3.4 I (0.9 gal)

NOTE: METRIC MEASUREMENTS ARE THE CRITICAL VALUES

• 1 Litre = 0.26417 US Liquid Gallons

• 1 Litre = 0.21997 Imperial Liquid Gallons


Operator's cabin, axles and wheels

CHASSIS	
Rigid single-frame chassis with rear axle support for maximum stability, especially when working in swivelled position	•
Sealed articulated/oscillated pivot with play-free, chain operated swinging system with constant turning speed and power	•
Swing boom system with Z ^{plus} -kinematics with precise parallel lifting	•
Operator's cab with flexible four-point mountings for maximum driver comfort and minimum noise levels	•
The servo-assisted joystick controls are smooth, accurate and long lasting	•
STANDARD FEATURES	
Amply dimensioned ROPS panoramic comfort cabin. The driver's door, which can be opened by 150°, and the large, wide-opening side windows can be locked within the machine contours.	•
Air-conditioning system	•
Single piece floor mat for easy cleaning	•
Tinted windows	•
Parallel guided windscreen wiper	•
Rear wiper	•
Front and rear screen washing device	•
Heated rear window	•
2 large fold away outside mirrors	•
Roof hatch	•
3-Step drive selector switch	•
Intuitive modular control panel with onboard computer for machine monitoring and machine settings like: - Flow volume of auxiliary hydraulic function - Selection of the speed in the low gear	•
Speedometer	•
Steering column is adjustable in height and inclination	•
Ergonomically adjustable joystick	•
Multiply adjustable driver's seat	•
Safety belt	•
Sun visor	•
Heating and ventilation system with recirculation air function	•
Main battery switch	•
Interior light	•
Socket	24 V
Coat hook	•
Storage pockets in the cabin	•
Lockable storage compartment at the chassis	•
2 driving lights on cabin roof	•
2 working lights rear	•
2 working lights at monoboom	•
Single key system	•
Hydraulic quick coupler with electric safety device	•
Towing coupling	•
Fastening and lifting points Proportional 1st and 2nd auxiliary hydrauliae circuit is integrated in the inveticle	_
Proportional 1 st and 2 nd auxiliary hydraulics circuit is integrated in the joystick Color scheme	vellow
Operator's cabin syles and wheels	yellow

ORTIONAL FOLURATION	
OPTIONAL EQUIPMENT	
Version	40 km/h (25 mph)
Wide tires	•
Beacon light	•
Interior mirror	•
Acoustic back up alarm	•
FOPS grid for cabin roof	•
Permanent function for auxiliary hydraulics	•
Safety valves	•
Bio-degradable oil fill for hydraulic system	•
Pressureless return line	•
Left joystick	•
Lockable differential on rear axle	•
Air suspended driver's seat	•
Radio	•
Immobilizer	•
Special corrosion protection for salt applications	•
Attachments as per separate list as pallet fork, load hook etc.	•

Engine: emissions according to stage IV - EU-RL 97/68	•
Noise emission:	
- Sound power level LWA1	102 dB(A)
Acoustic power level LpA ²	75 dB(A)
/ibrations:	
Vibration total value ³	< 2.5 m (8'2")/s ²
- Effective vibration level ⁴	< 0.5 m (1'7")/s ²


Standard and optional equipment may vary. Consult your Mecalac dealer for details.

grey

¹ According to 2000/14/EG ² According to ISO 6396 ³ According to ISO/TR 25398

⁴ According to ISO/TR 25398

↓ TECHNICAL DATA


MACHINE DIMENSIONS		
BUCKET	STD. 1.6 m³ (2.1 yd³)	4x1 - 1.6 m³ (2.1 yd³)
AAl	53°	53°
DD	-	790 mm (2'7.1")
E	1915 mm (6'3.4")	1995 mm (6'6.5")
GG	1100 mm (3'7.3")	1035 mm (3'4.7")
H1	3100 mm (10'2")	3100 mm (10'2")
H4	440 mm (1'5.3")	440 mm (1'5.3")
H14	500 mm (1'7.7")	500 mm (1'7.7")
HHI	110 mm (0'4.3")	110 mm (0'4.3")
HH4	3985 mm (13'0.9")	3985 mm (13'0.9")
HH5	4975 mm (16'3.9")	4950 mm (16'2.9")
HH6	3100 mm (10'2")	3010 mm (9'10")
HH7	-	3910 mm (12'9.9")

MACHINE DIMENSIONS		
BUCKET	STD. 1.6 m ³ (2.1 yd ³)	4x1 - 1.6 m³ (2.1 yd³)
HH10	3750 mm (12'3.6")	3750 mm (12'3.6")
JJ	3390 mm (11'1.5")	3390 mm (11'1.5")
L2	2280 mm (7'5.8")	2280 mm (7'5.8")
L.	550 mm (1'9.7")	610 mm (2'0")
LL2	6580 mm (21'7.1")	6570 mm (21'6.7")
Ш3	1070 mm (3'6.1")	1140 mm (3'8.9")
MM	-	370 mm (1'2.6")
W1	2460 mm (8'0.9")	2460 mm (8'0.9")
W3	1980 mm (6'6")	1980 mm (6'6")
WW1	2480 mm (8'1.6")	2480 mm (8'1.6")
WW2	1495 mm (4'10.9")	1555 mm (5'1.2")


MACHINE DIMENSIONS		
	FORK	LOAD HOOK
AA3	25°	-
BB	940 mm (3'1")	-
CC	1535 (5'0.4")	-
DD	680 (2'2.8")	-
FF	-	3255 (10'8.1")
GG	1750 (5'8.9")	-
HH	-	5145 (16'10.6")
HH1	60 (0'2.4")	-
HH9	3735 (12'3")	-
KK	1110 (3'7.7")	-
LL	1415 (4'7.7")	-
LL2	7015 (23'0.2")	6515 (21'4.5")
MM	305 (1'0.4")	-
PP	780 (2'6.7")	-
RR	-	2845 (9'4")

All data based on standard tires.
All data are non-binding.
Changes are reserved without notice.
The order confirmation is exclusively decisive.

MECALAC FRANCE S.A.S.

2, avenue du Pré de Challes Parc des Glaisins - CS 40230 Annecy-le-Vieux FR - 74942 Annecy Cedex Tel. +33 (0)4 50 64 01 63

MECALAC BAUMASCHINEN GMBH

Am Friedrichsbrunnen D-24782 Büdelsdorf Tel. +49 (0)43 31/3 51-319

MECALAC CONSTRUCTION EQUIPMENT UK LTD

Central Boulevard, ProLogis Park Coventry, CV6 4BX, UK Tél. +44 (0)24 7633 9539

MECALAC İŞ MAKINELERI SAN VE TIC. LTD. ŞTI.

Ege Serbest Bölgesi Nilüfer 1 Sok. No: 34 35410, Gaziemir İzmir - Türkiye Tel. +90 232 220 11 15


