


At Huddig, we always strive to make the best even better. Our new model, HUDDIG 1260E, is the result of several years of development, improvement, testing and evaluation conducted by our talented staff.

With the new HUDDIG 1260E we take another big step into the future. Much of the technology is inherited from our future concept Tigon Technology, which has received praise both domestically and internationally.

With an even stronger engine than before, a lightning-fast control system and several other exciting innovations, we are confident that our new machine will make the same strong footprint on the market as our previous models.

This is HUDDIG 1260E.


Juspindald

Lars Lindahl, CEO Huddig


MORE FLEXIBLE AND EFFECTIVE THAN OTHERS

HUDDIG CITY 1260E is the multifunctional backhoe loader, specially adapted to urban environments and that can be equipped with a wide range of accessories for unbeatable flexibility and efficiency.

The articulated steering design makes it easy to work even in confined spaces such as on footpaths in parks, on streets, in residential areas or on next to the motorway.

With an unmatched overall economy and proven operational reliability, HUDDIG CITY 1260E is your best investment for years to come.

THE BENEFITS OF HUDDIG CITY 1260E

- Articulated steering design provides small turning radius and smooth steering.
- Powerful loader and backhoe arm for fast movement of material.
- Powerful 6.7 litre diesel engine from Cummins for fast movement between different jobs.
- The oscillating pivot keeps all four wheels on the ground even on uneven surfaces.
- Advanced hydraulics make it possible to carry out jobs requiring both strength and precision.
- With radio remote control you can control the functions of the machine from outside the cab.
- A wide range of accessories that make your machine the perfect construction machine.
- A machine that is billable all year-round with many different application areas.
- Read more about HUDDIG CITY at huddig.com/city


BUILT TO MAKE ITS OWN WAY IN ALL WEATHER AND TERRAIN

HUDDIG CABLE 1260E is the only machine you need to carry out line work. It can carry out tasks that would otherwise need several machines and operators.

The machine is ideal for line work for many different reasons. A HUDDIG has the strength to carry out cable ploughing, the flexibility to plough at roadsides and in sensitive ground, as well as the accessories that facilitate the work.

A HUDDIG is built to work hard, around the clock, all year round. It is smart, agile and flexible – developed to withstand work in tough climates and extreme conditions.

BENEFITS OF HUDDIG CABLE 1260E

- Is certified according to EN 280 that includes the latest construction- and safety requirements for mobile elevating work platforms.
- Hydrostatic transmission provides smooth operation while maintaining traction.
- LIFT 1420B and 2000B have a new work platform with stepless levelling for extra smooth and stable motion.
- Unique driving characteristics allow for work in practically all types of terrain.
- Heavy-duty backhoe unit for excavating and pole handling.
- LIFT 1420B and 2000B have new operator controls in both cab and work platform.
- Option to supplement the loader with a Palfinger crane.
- With a wide range of accessories on the market, you can create complete systems for cable ploughing and line building.
- Read more about HUDDIG CABLE at huddig.com/cable


EFFICIENCY ON A WHOLE NEW LEVEL

HUDDIG RAIL 1260E alone can replace several traditional machines for railway constrution and maintenance. With its wide range of accessories such as sleeper changer, LIFT 2000B and track brush.

The machine offers an ergonomic operator environment that is built around you. We have thought about how you sit, how our joysticks are designed and where the functions are located. With five programmable function buttons on the consoles, you can choose to have important functions at your fingertips.

BENEFITS OF HUDDIG RAIL 1260E

- Thanks to frame pivot steering and the oscillating pivot, you can quickly and easily get on and off the track.
- You can count on the 6 cylinder, 6.7 litre engine for many hours of efficient operation.
- You can perform even more work tasks with LIFT 1420B or 2000B mounted.
- Driven rail wheels with decoupling give you increased efficiency for work that requires higher friction.
- Advanced hydraulics make it possible to carry out jobs requiring both strength and precision.
- Our own integrated warning system RCI (Rated Capacity Indicator), alerts the operator and automatically stops the backhoe when there is a risk of tipping.
- Can be equipped with many different tools for railway maintenance, e.g. sleeper changer.
- Read more about HUDDIG RAIL at huddig.com/rail


STANDARD EQUIPMENT

Cab

Tilting cab

Tinted glass

Opening safety glass sunroof

BeGe driver's seat

Opening side windows

Opening rear window

4 position mini joystick with backlit console

First-aid kit

Rear view mirrors, 2 interior, 2 exterior

Moulded floor mat

Fire extinguisher, 6 kg

Sun visors, front and rear

Glass-mounted GSM antenna

Automatic climate control

CD-player with radio, incl. 2 speakers

Engine/cab heater socket

Cruise Control*

Lighting

Work lights LED TYRI 1010-4000eL, 2 front and 2 rear*

Rotating warning lamp with pivoted mounting

Automatic interior lights

Automatic reversing light

Display

10" TFT colour touchscreen

Gauges integrated with display

Brake system

Dual-circuit brake system

Electrically operated parking brake

Automatic excavation brake

Combination valve

Electrohydraulic servo valve operated

Hydraulic tool mounting

Hydraulic tool lock loader Transport position loader

Hose break valve boom and backhoe Hydraulic outlet 1, double action

Load damping

3rd hydraulic function loader

Wheels

Trelleborg 620/60x34 Heels

Buckets

Backhoe bucket G85 420 L

Grading bucket 2.60 m

Other

Double command

Main circuit breaker, automatic

Tool kit

Lockable tool box on right front wing and behind the cab

Full-body skid plates Electronic control system

4 pre-installed operating-mode settings

Mobile diagnostics

12V and 24V sockets

SMV or 50 km sign, class 2 or class 1

Heating system for hydraulic fluid

Hose break valve on support leg Towing eye on support leg

100 amp generator Fire protection inspected

Central lubrication ready

Prepared for remote control*

*New as standard

MAIN DIMENSIONS

OPTIONAL EQUIPMENT

Hydraulic motor outlets, available in various versions

Work lights LED TYRI 1010-4000eLm, available in several

Double-acting hydraulic outlet, available in two versions

Performance enhancing

Piston rod cover

Raised cab

packages

4th loader function

LED running lights

Converter mode

Boost hydraulics

Sun visors, sides

Comfort

Head rest

Other

TMA ready

Loading box

Track operation

Bucket range

Extra footstep

Fabric floor mat

Shared quick coupling for tiltrotator

Wheel sets, available in several makes

Bypass filter kit for working hydraulics

BeGe 7000 Air Vent with air suspension

Webasto diesel heater, incl. GSM start

Tool locks in various designs incl. safety bracket

Crane attachment in loader, incl. Palfinger crane 18502SH Lift programme; LIFT 2200, LIFT 2200 LWI, LIFT 2000B, LIFT

Safety and environment

Polycarbonate windscreens

Rotating LED warning lamp

Environmentally friendly oil

7-pin towing connection rear

Tow hitch including pin

Shovel and spike holder

Railway equipment 9A and 9C

Radio remote control

Air Sentry - water-separating respiratory filter

Adaptive central lubrication

Extra reinforced skid plate

Heated rear view mirrors

Fuel filler pump, electric

with standard buckets and 620/60/34 wheel fittings

Dimensions - standard equipment

Α	Transport length	8630 mm
В	Wheelbase	2600 mm
C	Backhoe overhang	1100 mm
D	Height above cab	3110 mm
Е	Transport height, backhoe	4380 mm
F	Transport length, backhoe	2300 mm
G	Ground clearance	515 mm
Н	Ground clearance angle, support legs	32°
I	Width support legs, Max Width support legs, parked position	3700 mm 2460 mm
J	Width front bucket	2600 mm
Κ	Width across wheels	2600 mm
r1	Slew radius outside of bucket	6288 mm
r2	Slew radius, outside of wheels	5760 mm

Rackhoo unit

530 mm
900 mm
770 mm
200 mm

Load unit

Р	Reach	2630 mm
Q	Lifting height, grading bucket	3500 mm
R	Load height 45° tilted bucket	2690 mm
S	Reach, 45° tilt angle	1030 mm
Τ	Max. tilt angle	63°
U	Load angle	40°
U1	Load angle in carrying position	46°
V	Tipping angle, ground level	112°
Χ	Excavation depth	90 mm


₩ HUDDIG 1260E


Life


LIIL		
Y1	Height to top of working platform in transport position	3975 - 4070 mm
Y2	Height to top of arm in folded down position	3570 - 3870 mm
Y3	Height to top of arm in transport position	3840 - 4000 mm


Weight

Gross weight, standard version incl. buckets	13,200 kg
Gross weight may	19 000 kg


TECHNICAL DATA

Engine

Model Cummins QSB6,7 EU Stage V / EPA Tier 4 Final

Type 6-cylinder, water cooled, turbo charged, charge air cooled, 4-stroke diesel engine.

Firing order 1-5-3-6-2-4

Fuel Diesel Cylinder displacement 6.7 litres

Power output 116 kW (157 hp) at 1900 rpm

Torque 662 Nm at 1100 rpm

Transmission

Type Hydrostatic with variable pump and motor, both axial piston type. Gearbox with low and high ranges.

Wheel axles with hub reduction.

Hydrostatic oil volume Tank 16 litres, total 25 litres

Gearbox ZF/2HL 290 Two ranges (high/low). Can be shifted during operation.

Wheel axles Conical angle gear, automatic laminated disc differential brake, planetary train type hub reduction.

Motor vehicle class 1 Low 0-10 km/h, High 0-40 km/h

Motor vehicle class 2 Low 0-10 km/h, High 0-30 km/h

Brake system

Speed

Transport brakes Dual circuit brake system with two accumulators.

Wet disc brakes on all wheels, proportionally operated with hydraulic servo.

Auxiliary brakes One of the two transport brake circuits or parking brake.

Service brake Automatic application of transport brakes when the gear selector is in neutral position and the machine is

stationary.

(The automatic function can be disengaged).

Parking brake Electrically operated disc brake in the gearbox. (Mechanical negative braking action).

Wheel fittings

Standard Trelleborg (heels) 620/60x34 Width across wheels 2600 mm
Alternatives Trelleborg (twin) 600/65x34 SB Width across wheels 2600 mm

Trelleborg (twin) 600/65x34 SB Width across wheels 2600 mm

Trelleborg (twin) TM2000 620/75x26 Width across wheels 2600 mm

Nokian TRI HD 580/65x34 Width across wheels 2600 mm

Nokian 600/65x34 SB Width across wheels 2600 mm

GoodYear GP-4D 23,5 R25 Width across wheels 2600 mm Other wheels are available for machines equipped with rail running equipment.

Steering system

Type Hydrostatic frame pivot steering. Two double-action hydraulic cylinders on the rear frame.

Steering devices Steering wheel:

Manually operated Orbitrol with proportional function. Approx. 5.5 (2000°) turns between end positions.

Joystick:

Electrically operated valve with proportional function. The joystick function is also dependent on vehicle

speed in that steering assist is reduced as speed increases.

 $\begin{array}{ll} \text{Steering angle} & \pm \, 32^{\circ} \\ \text{Frame oscillation} & \pm \, 8^{\circ} \end{array}$

Screen/display 10" TFT colour touchscreen


TECHNICAL DATA

Electrical system

Type

Pump 1

System voltage 24 V

Generator Alternating current 100 A

Battery Two pcs, series connected 12 V, 100 Ah

Operating hydraulics

Load sensing (LS) with two variable axial piston pumps.

Variable axial piston pump with 60 cm³ displacement mounted on the pump distribution box

and supplying the following functions:

-Orbitrol steering (prioritised) -Brake system (prioritised)

-Loader unit

-Backhoe unit -Joystick steering

-Hydraulic motor outlet

Pump 2 Variable axial piston pump with displacement 100 cm³, capacity controlled, mounted on the gearbox

and supplying the following functions:

-Loader unit

-Backhoe unit -Hydraulic motor outlet

Max operating pressure Standard 23 MPa (233 bar)/Boost 26 MPa (260 bar)

Nominal maximum flow 175 litres/min @ 1000 rpm 260 litres/min @ 1500 rpm

350 litres/min @ 2000 rpm

Double-action outlet 1: max 50 l/min 2: max 90 l/min 3: max 90 l/min 4: max 90 l/min

Single-action outlet 1: max 90 l/min 2: max 170 l/min @ >1000 rpm

Backhoe unit

Breakout force at bucket edge 103 kN (10300 kp) Reach 6530 mm

Digging force at bucket pivot 63 kN (6300 kp) Depth 4900 mm

Lifting force at maximum reach 19.1 kN (1910 kp) Bucket angle 180°

Maximum slewing torque 37 kNm (3700 kpm) Slewing angle 180°

Maximum slewing torque 37 kNm (3700 kpm) Recommended bucket volume 350 - 450 litres

Loader unit

Breakout force at bucket edge 60 kN (6000 kp) Lifting height 3.5 m

Lifting force at full height 61.5 kN (6150 kp) Break angle at ground level 40°

Lifting force at ground level 55.0 kN (5500 kp) Break angle in carrying position 46°

Tilt angle

63°

96 dB(A)

101 dB(A)

Torque limitation

Vibration

Recommended bucket volume

Low ratio 112.9 kN High ratio 27.5 kN

Environmental conditions

Temperature range Ambient air temperature -25°C to +46°C

1000 - 3000 litres

Noise According to EC directive 2000/14/EC (ENG 2000/14/EC)

-Measured sound power level -Guaranteed sound power level -Internal sound pressure level

-Internal sound pressure level 64 dB(A), ISO 6396 According to EC directive 2002/44/EC (ENG 2002/44/EC)

-Hand/Arm vibration level $$<2,5\ m/s^2\ A(8),\ ISO\ 5349$ -Whole-body vibration level $$<0,5\ m/s^2\ A(8),\ ISO\ 2631$


huddig.com


facebok.com/huddig


linkedin.com/company/huddig-ab


youtube.com/huddig


instagram.com/huddigofficial


twitter.com/huddig


issuu.com/huddig