

Conversion of a tramway in an urban environment. The tramway has no cross-ties – the tracks are laid directly on crushed rock. For the foundation to be as solid as possible the crushed rock directly under the tracks is packed tightly.

WE KNOW WHAT YOUR WORKDAY LOOKS LIKE

In urban or other environments with heavy traffic, work situations arise where space is limited and the tempo high. The ability to move in and between workplaces quickly and safely is important.

When you are working in an urban environment it is important to have a good overview and total control of the machine's moving parts. Work is often carried out with both people and traffic close by, which means that safety is a very high priority.

It is also important that the environment is respected while carrying out the work.

WORK SMART AND EFFICIENTLY

In urban environments the maneuverability of a HUDDIG comes into its own. A HUDDIG has the capability to work in narrow spaces and move quickly. The possibility to use a great variety of tools makes the machine ideal for different kinds of tasks.

With a HUDDIG you can always work efficiently, even where space is tight. It does not need much room, making a HUDDIG easy to use on paths in parks, on streets, in residential areas, or on freeways.

A HUDDIG is constructed as a multi-functional backhoe loader that you can equip with a wide variety of tools. This means that you can use the same machine for several tasks.

HUDDIG is a backhoe loader of really high quality down to the last detail, which makes it dependable and reliable – a machine that keeps on performing year after year. An efficient machine with high reliability is the foundation of good overall economy.

Asphalt work in a residential area.

Handling heavy barrier blocks on a freeway.

Sorting refuse at a recycling center.

Precision digging by radio contro

FEATURES THAT MAKE A DIFFERENCE

1. Maneuverability in traffic

Move quickly and safely in environments with traffic

2. Articulated center pivot

Means that all four wheels are in contact with the ground even in the roughest terrain

3. Superior hydraulics

Lets you work on projects that requires both strength and precision

4. Articulated steering

Gives a small turning radius which means that the machine can turn quickly and easily

5. Loade

Allows material to be loaded and carried or various tools to be used

6. Powerful backhoe

Can be combined with different tools

7. Radio control

Allows the machine's functions to be operated from outside the cab

8. HUDDIG Lift

Allows you to work high off the ground

A FEELING FOR QUALITY

A HUDDIG machine is built to work hard, 24 hours a day and 365 days a year. It is strong, responsive and flexible – designed to withstand work in tough climates under extreme conditions.

When we designed the HUDDIG, our goal was to meet our customers' need for a multipurpose machine with a high level of comfort. We created a reliable backhoe loader that is always ready for the next challenge – regardless whether it demands strength, timing or precision.

A HUDDIG is efficient and reliable, which is the basis for good overall cost efficiency.

IMPROVED COMFORT AND ERGONOMICS

We have upgraded the driver cab with new functions for more effective work, enhanced ergonomics and comfort while simultaneously increasing safety for the driver. The new improvements have been developed from our customer's needs and wishes. This is the result of our effort to always provide world class backhoe

Ergonomically designed joystick that can control four functions simultaneously. Adjustable console with clear symbols and lights

for optimal ergonomics and visibility. A fully automatic climate control system ensures a comfortable working temperature. Adjustable and easy grip steering wheel, with a sporty design. Optional extras include an air suspension seat, LED and heated mirrors

Experience the feeling of the new HUDDIG driver cab, by contacting your nearest dealer.

HUDDIG 1060C is an efficient, maneuverable backhoe loader designed for work in tight spaces. The machine is robust, fast and powerful, which makes it a faithful partner in urban environments for example.

Engine

Model Cummins turbo-charged diesel engine

QSB4.5

Power output 104 kW (140 hp) at 2500 rpm

Straight 4-cylinder

Cylinder volume 4.5 liters | 274.6 cu in

Torque 620 Nm | 457 lb ft at 1500 rpm

Transmission - ZF

Hydrodynamic torque converter 6 forward gears and 3 reverse gears

Gear	Km/h	mp
1	6	3.7
2	10	6.2
3	15	9.3
4	23	14.
5	35	21.
6	50	31

Axles

Zh

Automatic differential brake with planetary hub reduction gears

Wheels

Standard 520/70x30

Brake system

Transport brake Servo-assisted disc brakes

Service brake Automatic application of transport brake

when stationary

(automatic function can be disengaged)

Steering system

Hydrostatic orbitrol control system with dual

cylinders in the center pivot

Joystick steering can be engaged at reduced speed

Steering angle ± 37° Frame oscillation ± 13°

Working pressure 15.9 MPa (159 bar)

Electrical system

Voltage 24 V

Batteries 2x12V, 100 Ah Generator output 90 A AC Starter motor output 4 kW

Hydraulic system

Load sensing operating hydraulics with two variable axial piston pumps. Displacement: 45cc | 2.75 cu in and 85cc | 5.19 cu in.

The hydraulic system is prepared for environmentally compatible hydraulic oils.

 Working pressure
 21 MPa (210 bar) | 3045 psi

 Nom. max. flow at 1000 rpm
 130 l/min | 34 gal/min

 Nom. max. flow at 1500 rpm
 195 l/min | 52 gal/min

 Nom. max. flow at 2000 rpm
 260 l/min | 69 gal/min

Measurements and weight

 Width
 2290 mm | 90 in

 Height to cab roof
 3064 mm | 121 in

 Length
 7740 mm | 305 in

 Weight
 10400 kg | 22,928 lbs

The HUDDIG 1260C is our most powerful backhoe loader. It is equipped with a Cummins turbocharged diesel engine QSB6.7, which meets the environmental standard Stage III B | Tier 4 Interim.

Engine

Model Cummins turbocharged diesel engine

QSB6.7 Stage III B | Tier 4 Interim

Power output 116 kW (157 hp) at 1900 rpm Type Straight 6-cylinder water cooled

Cylinder volume 6.7 liters | 409 cu in

Torque 662 Nm | 488 lb ft at 800 - 1400 rpm

Transmission

2-gear hydrostatic gearbox ZF/2HL 290
Speed, 1st gear 0-10 km/hr low ratio | 0-6 mph low gear
Speed, 2nd gear 0-42 km/hr high ratio | 0-26 mph high gear
The transmission system is separated from the operating hydraulics.

Axles

7F

Automatic differential brake with planetary hub reduction gears

Wheels

Standard 520/70x34

Brake system

Transport brakes Servo assisted disc brakes

Service brake Automatic engagement of transport brakes

when stationary

(automatic function can be disengaged)

Steering system

Hydrostatic orbitrol control system with dual cylinders in the center pivot.

Steering angle $\pm 32^{\circ}$ Frame oscillation $\pm 8^{\circ}$

Electrical system

Voltage 24V

Batteries 2x12V, 100 Ah
Generator output 80A AC
Starter motor output 5.8 kW

Hydraulic system

Load sensing hydraulics with variable axial piston pumps, 60cc | 3.66 cu in + 100cc | 6.10 cu in (stepped-up pump distribution box provides a total of 174cc | 10.62 cu in). Low pressure compressor valves for backfilling and a heating system (circuit pump system) for cold starts. Internal servo supply to directional valve and return power for excavating functions.

The hydraulic system is prepared for environmentally compatible hydraulic oils.

Working pressure 23.3 MPa (233 bar) | 3380 psi

 Nom. max. flow at 1000 rpm
 176 l/min l 46 gal/min

 Nom. max. flow at 1500 rpm
 264 l/min l 70 gal/min

 Nom. max. flow at 2000 rpm
 352 l/min l 93 gal/min

Measurements and weight

 Width
 2470 mm | 97 in

 Height to cab roof
 3110 mm | 122.5 in

 Length
 8630 mm | 329 in

 Weight including bucket
 13200 kg | 29,101 lbs

INCREASED FLEXIBILITY WITH LIFT

HUDDIG Lift enables smooth and safe working high off the ground. With HUDDIG Lift, one person can carry out several operations on their own, for increased working efficiency.

During line work the HUDDIG Lift's pole grab holds the pole securely in place and once the pole is erected, further assembly work takes place from the man basket. In urban environments the HUDDIG Lift is unbeatable when working on street lighting and facade work. HUDDIG Lift is also ideal for working on the railways, when carrying out tasks such as roof repairs in tunnels and work on overhead lines above the track.

Operated from either the driver cab or man basket, HUDDIG Lift gives the driver an optimum view, increasing efficiency and safety.

HUDDIG Lift is certified according to the European standard for mobile platforms with EN 280.

Type approved as mobile work platform Cab or basket operated Electro-hydraulic leveling of man basket Well protected cables and hoses Graphic displays with menus for speed regulation Four individual operator modes Automatic slew stop above parking position

Three hydraulic extensions for a total of 6.6 meters | 21.6 ft HUDDIG Lift 1420 is supplied as standard with man basket and pole grab is optional

Size & weight

14.2 m | 45.9 ft Max. work height, hydraulic extension Max load in working platform 2 persons + equipment (regardless of height) or max 200 kg | 441 lbs Weight 830 kg | 1830 lbs

10.6 m | 34.7 ft Working reach 355.5° Slewing angle 5.8 kNm | 4277 lb-ft Slewing torque

System type Relieved constant pressure system Quick coupling for basket and pole grab Attachment coupling

Technical data

Type approved as mobile work platform Cab or basket operated Electro-hydraulic leveling of man basket Well protected cables and hoses Graphic display with menus for speed regulation

Four individual operator modes Overload and reach limiters

Automatic slew stop above parking position

5 hydraulic extensions of a total of 11 meters | 33 ft 1 manual extension of 2 meters | 6 ft

HUDDIG Lift 2000 is supplied as standard with man basket and pole grab is optional

Size & weight

Max. work height, hydraulic extension 18.1 m | 59.3 ft Max. work height, manual extension 20.1 m | 65 ft 11 in

Max load in basket (regardless of height) 2 persons + equipment or max load 200 kg | 441 lbs 1150 kg | 2535 lbs Weight

Max. working reach 80 kg (176 lbs.) load in basket 13.5 m | 44.2 ft. Max. working reach 200 kg (441 lbs.) load in basket 11 m | 36 ft. Slewing angle 355.5°

7.5 kNm | 5532 lb-ft Slewing torque

Relieved constant pressure system System type Attachment coupling Quick coupling for basket and pole grab

HUDDIG Lift 20X2 is a variation of Lift 2000, that has been insulated so that it does not conduct electricity. The metal frame of the lift is insulated in two areas.

Double insulation provides improved security for the people in the man basket when working with power lines. The design fulfils the requirements of VDE 0682 – 741 in Germany, for circuits of up to 1000 volts.

SWEDISH QUALITY WITH STRENGTH AND PRECISION

Huddig AB develops, manufactures and sells backhoe loaders for the electrical, railway and construction sectors. We manufacture complete backhoe loaders on their own chassis based on the best engine, transmission and hydraulic components. Our own HUDDIG trademark has long been a market leader among backhoe loaders in the Swedish market.

Huddig AB is committed to providing its customers with long-term value and security by consistently offering a broad range of applications, high quality and superior service. For example, Huddig is quality certified according to ISO 9001 and environmentally certified according to ISO 14001:2004. Huddig AB takes an active approach to the environment and our environmental management system is applicable to all phases of the development, manufacture and marketing of our articulated backhoe loaders. Our products are CE marked in accordance with Machinery Directive 2010.

The company was founded in 1959 and only manufactures HUDDIG backhoe loaders. Both the development and production departments are located under the same roof. This facilitates continuous dialog between development, production and marketing. Each HUDDIG is ordered and configured according to the customer's wishes. This gives the customer a central role in the development of our machinery.

/huddig

/huddig

huddig.com

