

173 HP

64,250 lbs. (M) 75,500 lbs. (R-HD)

Material Handling Machine

Ideal maintenance access from ground level.

SENNEBOGEN Hydroclean - This system, using a 2 micron filter, keeps the hydraulic circuit free from water and contamination. It also extends the life of the hydraulic components and reduces machine

maintenance and operating costs.

Cooling system with water radiator, turbo intercooler and hydraulic oil cooler side by side.

Innovative Material Handling

Hydraulic driven fan with flow optimized fan blades, thermostatically controlled, reversible to keep the coolers free of debris.

Access from the ground to hydraulic components, air filter, diesel tank, central lubrication, electric panel and battery disconnect switch.

Innovative Material Handling

Hydraulic valves mounted all together for easy maintenance.

Test ports in a centralized location for easy trouble shooting of the hydraulic system.

Sliding cab door – the ideal access, safe and comfortable.

Two hydraulic lifting cylinders enhace cab stability and safety.

Cooling efficiency is improved using wider fin spacing and coarse particle separation placed in front of radiator and coolers.

Centralized undercarriage greasing for ease of maintenance.

Increased stability with heavy duty undercarriage.

*only on M models

Hydraulic elevating cab with tinted safety glass.

Sliding cab door makes access to the cab very safe and comfortable.

Larger cab with improved visibility and comfort.
Adjustable air vents.

Tiltable steering column, air suspended seat with lumbar support, fully adjustable to the joysticks as well as to the foot controls, seat heater.

*on R-HD, 2 steering levers

Safety and Comfort first

Standard catwalk with fixed railings guarantees safe and easy access to cab and windshield.

Fully automatic climate control – heating and air conditioning with temperature presetting, fresh / recirculated air flow modes, air filter and 8 adjustable air vents.

SENNEBOGEN diagnostic system – automatic monitoring, warning and storage of all essential operating conditions.

Standard Technical Specifications

Engine

Model: Cummins QSB6.7
Type: 6 cylinder, inline
Cooling: Water cooled

Rating: 173 HP (129 kW) at 2,200 rpm

Fuel Tank: 129 gal

Air Filter: Dual stage with prefilter

Electrical System

Operating Voltage: 24 V

Batteries: 2 x 12 V, 110 Ah Light Package: 2 x uppercarriage 2 x cab (front)

Hydraulic System

Flow Rate: 110 gpm Working Pressure: 4,930 psi Hydraulic Tank: 82 gal

Oil Filtration: Full flow return filters plus 2 micron

SENNEBOGEN Hydroclean

Swing System

Drive: Axial piston motor, planetary gear,

multidisc brake

Swing Speed: 0-8 rpm

Swing Bearing: Sealed ball bearing with internal teeth

Rubber Tired Undercarriage (M)

Drive: Variable displacement hydraulic motor,

dual stage power shift transmission, all

wheel drive

Steering: Steering wheel
Travel Speed: 1st 0 - 4.4 mph
2nd 0 - 12.5 mph

Axles: Front axle: oscillating with hydraulic lock

Rear axle: fixed

Brakes: Multidisc in both axles
Tires: 8 x 10.00-20 solid rubber

Safety: Travel alarm

Track Undercarriage (R-HD)

System: Fixed wide gauge undercarriage
Drive: Independent driven by an axial piston

independent driven by an axiai piston motor through a compact-planetary

Steering: Foot pedals / levers
Travel Speed: 1st 0 - 2.2 mph

Crawler: B60 maintenance free crawler

Tracks: 23.6" triple grouser track shoes (canted)

Safety: Travel alarm

Cab System

Standard: D270 maXCab

Hydraulic elevating 8'10" with two

cylinders

Magnet System

Drive: Belt driven
Rating: 15 kW
Controller: Hubbell
Generator: Baldor

Optional Equipment

see page 14

Weight

825 M "D" 64,250 lbs 825 R-HD "D" 75,500 lbs

Workin	g Equipment	Operator's Cab	Undercarriage
K13	43'4" reach	D270 maXCab	MP26 with 4-point
boom	24'7"	hydraulic elevating	outriggers .
stick	19'	eye level 18'1"	Tires 8 x 10.00-20

Working Equipment		Operator's Cab	Undercarriage
K13	43'4" reach	D270 maXCab	R35/340
boom	24'7"	hydraulic elevating	Tracks 23.6"/ B60
stick	19'	eye level 17'10"	

Working Equipment		Operator's Cab	Undercarriage
K12	41' reach	D270 maXCab	MP26 with 4-point
boom	22'4"	8'10" hydraulic elevating	outriggers
stick	18'4"	eye level 18'1"	Tires 8 x 10.00-20

Working Equipment		Operator's Cab	Undercarriage
K12	41' reach	D270 maXCab	R35/340
boom	22'4"	8'10" hydraulic elevating	Tracks 23.6"/B60
stick	18'4"	eye level 17'10"	

Working Equipment		Operator's Cab	Undercarriage
K12 ULM	41' reach	D270 maXCab	MP26 with 4-point
boom	22'4"	8'10" hydraulic elevating	outriggers
straight stick	18'1" with reversing	eye level 18'1"	Tires 8 x 10.00-20
	mechanism		

Working Equipment		Operator's Cab	Undercarriage
K12 ULM	41' reach	D270 maXCab	R35/340
Boom	22'4"	8'10" hydraulic elevating	Tracks 23.6" / B60
Stick	18'1" with reversing	eye level 17'10"	
	mechanism		

Standard \bigcirc / Optional \bigcirc Equipment

Engine	Optical and acoustic warning system Positive filtered ventilation (pressurized cab)
Water consenter in fuel line	
Water separator in fuel line	
Automatic idle control	
Eco mode	
Auto reversible radiator/cooler fan	
Double element air filter	CLUL FORC
Muffler	<u> </u>
Visual fuel tank check	
Water separator w / heater element	
Engine block pre-heater (electric)	
Electric refueling pump	
	Joystick steering instead of steering column (
Hydraulic	Joystick / steering column combination (M)
Tryandane	Fixed elevating cab
Pilot pressure controlled main variable displacement hydraulic pump	Hydraulic up and out cab D300/260
Thermostatically controlled cooling system	Operators cab w / floor window
Hydraulic tank shut off valve	
Centralized hydraulic test ports	☐ Under Carriage
2 micron HydroClean filtration	
Load sensing hydraulic system	
Optimized Hydraulic pump regulation (GLR)	
Visual hydraulic tank check	
Hydraulic tank pre-heater (electric)	
Biodegradable hydraulic oil	
- '	
Hydraulic circuit for slasher	6
Hydraulic circuit for scrap shear	
Additional hydraulic circuits	Oscillating front axle (M)
Upper Carriage	2 circuit servo brake system (M)
opper cumage	Protection guard outrigger cylinders (M)
Anti slipmats on walking area	Safety check valves outrigger cylinder (M)
Lockable side doors	Bended outriggers (M)
Handrails on top	Large outrigger pads to decrease ground pres
Mirror right side	Forged flat track shoes (R-HD)
Battery disconnect switch	Pneumatic Tires (M) 10.00-20/12.00-20
Centralized fuse box	- IOWING DITCH DACKAGE (MI)
Fire extinguisher	Individual outrigger control (M)
Turning signals (M)	
Additional light package	
	3 1 1
Customer colors	Purpose built material handling boom
	Purpose built material handling stick
Operators Cab (maXCab)	Grapple open / close / rotate circuit w / ball v
,	Boom position I
Multi adjustable, air suspended operator seat	Safety check valves boom cylinders
Seat heater	III :
Automatic climate control (heater / AC)	Safety check valves stick cylinders
Air outlets w / defroster	
Storage area for lunch box	Boom hoist limitation
Fire extinguisher	Different reach packages
Tinted windows w / safety glass	Additional light package boom/stick
Door window as sliding window	Reversing mechanism stick (ULM)
AM / FM Radio w / CD player & speakers	
Removable floor mat	_
SDS diagnostic display	
Tilt out front window	
Halogen light package on roof	<u> </u>
	<u></u>
Mechanical hour meter	<u> </u>
Sliding door	
Catwalk w / handrail	- Allacilielis
12 V / 24 V power outlet	
Windshield wiper and washers	- Stange peer Stappierministration
Tilt able steering column (M)	_
Emergency exit hammer	- "'05'10' "'
Safety lever	Log grapple
Sun shades	Scrap shear
Interior lighting	
Rain cover over front window	
Outside mirror	

Viridshield protection guard kylight FOPS guard dditional light package ullet proof windshield ullet proof skylight olycarbonate side windows systick steering instead of steering column (M) xed elevating cab yerids windows yetick of steering column combination (M) xed elevating cab ydraulic up and out cab D300/260 perators cab w / floor window.	
Inder Carriage	
rive train protection guards (M) iple grouser track shoes, canted (R-HD) laintenance free crawlers (R-HD) B60 eavy duty axles (M) ual stage power shift transmission (M) avel alarm entralized lubrication points (M) soil and storage compartments, lockable (M) scillating front axle (M) circuit servo brake system (M) rotection guard outrigger cylinders (M) afety check valves outrigger cylinder (M) ended outriggers (M) ended outrigger pads to decrease ground pressure (M) proged flat track shoes (R-HD) neumatic Tires (M) 10.00-20/12.00-20 bowing hitch package (M) dividual outrigger control (M)	
Vorking Equipment	
Vorking Equipment urpose built material handling boom. urpose built material handling stick. rapple open / close / rotate circuit w / ball valves. oom position I afety check valves boom cylinders. afety check valves stick cylinders. ylinder end position dumping. oom hoist limitation. ifferent reach packages. dditional light package boom/stick. eversing mechanism stick (ULM)	
urpose built material handling boom	

Machine Dimensions 825 M "D"

	Boom	Stick	Transport length (L)	Transport height (H)
K13	24'7"	19'	36'1"	10'10"
K12	22'4"	18'4"	34'1"	10'8"
K12 ULM	22'4"	18'1"	34'1"	10'10"

Machine Dimensions 825 R-HD "D"

Undercarriage R35/340

	Boom	Stick	Transport length (L)	Transport height (H)
K13	24'7"	19'	36'4"	11'5"
K12	22'4"	18'4"	34'1"	11'
K12 ULM	27'3"	18'1"	34'4"	11'2"

SENNEBOGEN LLC

1957 Sennebogen Trail Stanley, NC 28164

USA

Phone: +1 (704) 347-4910 Fax: +1 (704) 347-8894

E-Mail: sales@sennebogenllc.com

www.sennebogen-na.com