

Volvo Wheel Loaders 34-39 t 416 hp

L260H

A class of its own

Committed to its legacy, Volvo was the first to present a 35 tonne wheel loader to the industry in 2011 – with the L250G. Created with the customer for the customer, Volvo brings the next generation wheel loader – the L260H.

1954

-- 1973

1981

1988

1990

The world's first wheel loader to feature a parallel lift arm system and attachment bracket with quick coupler – the H-10

The world's first wheel The first wheel loader with direct injected loader to feature a turbo engine – Volvo BM 1641

Volvo introduced the world's first truly low-emission diesel engines in construction equipment (1974) Volvo introduced the world's first automatic gear shifting system (Automatic Power Shift) and load sensing hydraulic technology Comfort Drive Control Boom suspension system

Volvo patented Torque Parallel linkage (1991)

Smarter, stronger, faster

In an industry that's always evolving, with growing business demands, customers need a machine they can rely on. An asset to your operation, the L260H is a reliable machine, which has been upgraded with innovative technologies and increased payload capacity, for greater productivity. Bringing you quality as standard and so much more, unlock the full potential of your machine through our dealer network.

Progress is in our DNA

Since introducing our first wheel loader, Volvo has continued to refine its concept for more than half a century. Over the years, we have revolutionized our machines, bringing customers unparalleled productivity and efficiency.

2009

2010

2011

- 2016

2017

Volvo sets the standard for the attachment bracket (ISO 23727) OptiShift

CareTrack

Introduction of the L250G – the first in its class Load Assist, powered by the award-winning Volvo Co-Pilot New generation OptiShift

Second generation load sensing hydraulics – Patent pending

L260H

Get it done, faster

Primed for productivity, the innovative L260H combines the latest Volvo technology with power and upgraded components to help you increase your payload. To achieve ultimate performance, select from a range of tailor made Volvo attachments.

Volvo engine

Engineered for efficiency and productivity, the L260H is fitted with a powerful D13 engine, delivering 6% more power and 5% more torque than the L250H.

Fast cycle times

Achieve shorter cycle times with next generation load sensing hydraulics, designed to enhance the responsiveness of attachments and improve the lifting and lowering speed of the boom.

New transmission

For ultimate performance, the L260H has been upgraded with the new HTL310 transmission, which works in harmony with the powerful engine and axels. The new converter delivers increased torque output, resulting in better performance. For faster acceleration and smooth operation, the steps between gears have been reduced.

Matched and attached

Get the most out of your L260H with our range of purposebuilt attachments, perfect for applications such as quarrying, aggregates, mining and heavy infrastructure. Form one solid and reliable unit with attachments that are ideally matched by size and design to your machine's parameters — including linkarm geometry, and breakout and lifting forces.

BOOST YOUR PRODUCTIVITY BY UP TO 15%

Increase your productivity with the L260H. Boasting up to 15% greater productivity than its forerunner, thanks to the increased wheel base (50mm), and optimized weight distribution of the front frame and lifting arm system, enabling the use of larger buckets.

Smarter operation

Engineered for efficient and smart work, the L260H is fitted with new generation hydraulics and improved technology. Enhanced by Load Assist and Volvo Site Simulation, the intelligent systems offer valuable insight about your operations, reducing fuel consumption and increasing productivity.

Increase your fuel savings by 10%

Do more with less fuel, thanks to a powerful engine and new generation hydraulics, which save hydraulic pump power for other functions, by reducing fluid flow when lowering and dumping. Coupled with the new dry P-Brake, which eliminates drag losses caused by the internal wet multi-disk brake.

New generation OptiShift

For improved cycle times and greater fuel efficiency, customize the lock-up engagement of your machine with new generation OptiShift. The improved technology integrates the Reverse By Braking (RBB) function – patented by Volvo – and the new torque converter with lock-up, creating a direct drive between the engine and transmission, reducing fuel consumption.

Fuel Report

Identify any inefficiency with Fuel Report, designed to help you reduce the industry's number one operational cost factor. With detailed machine data, Fuel Report supports in taking corrective actions to reverse machine issues and improve fuel efficiency.

Eco pedal

Save on machine wear and increase fuel efficiency with the eco pedal. Uniquely designed by Volvo, the eco pedal encourages economical operation, by applying a mechanical push-back force in response to excess use of the accelerator.

Load Assist

Optimize your load cycles with Load Assist, powered by Volvo Co-Pilot – the 10" in-cab display. Gain access to a set of smart apps and boost the efficiency of your operation. When installed, the rear-view camera and radar detect system are now integrated into the Volvo Co-Pilot.

On-Board Weighing

Make overloading, underloading, reweighing and waiting times a thing of the past with On-Board Weighing, providing real-time insight into the bucket's load. What's more, with the new Simple Mode, it has never been easier to start reaping the benefits of On-Board Weighing.

Operator Coaching

Operator Coaching helps to ensure operators are using their Volvo machine to its full potential. The intuitive app provides real-time guidance to operators, helping them understand how their actions influence machine productivity and efficiency, as well as identify areas for improvement or changes in their technique.

Tire Pressure Monitoring System

With the tire pressure monitoring app, you can check the condition of your tires from the comfort of the cab. Providing real-time information on tire pressure and temperature, the system saves time during machine inspections and can prolong tire lifetime.

Map

Get accurate machine positioning with Map, a clever app that allows operators to monitor on-site traffic in real-time. Not only does this give operators an improved orientation of the site they are working on, but it allows them to proactively adjust their driving behavior according to traffic conditions.

Stronger

Unlock the full potential of your machine and take on demanding applications, with a range of purpose built attachments. Volvo can custom build attachments to your specific requirements, increasing your productivity.

Rehandling bucket

Experience up to 5% greater productivity with the new 7.3 m³ Volvo Rehandling bucket. The redesigned bucket is easier to fill and minimizes spillage, thanks to new convex sides and an improved spill guard. To prevent spillage and absorb shocks, opt for the Boom Suspension System, which automatically engages, depending on gear or speed selection.

Proven Z-bar linkage

For strength in demanding applications, Volvo's proven Z-bar linkage provides high breakout force. The robust lifting arm enables fully loaded buckets to be elevated to maximum height and fast hydraulic speeds offer quick cycle times. For long lasting performance, the lifting arm has double sealing on each of the pins.

Protect your bucket

Extend the life of your bucket with a choice of reinforcement options. Bolt-on edges protect the bottom edge of the bucket, while segments protect the cutting edge of the bucket, increasing durability.

ROCK BUCKET

For easier filling and greater productivity, the new Volvo Rock bucket boasts a longer floor and optimized radius and holds 11.5% more material than before. For tunneling applications, Volvo also offers Side Dump Rock buckets.

Intelligently productive

Boost your productivity by up to 15%

- \bullet 6% more power and 5% more torque than the L250H
- Increased wheel base, optimized weight distribution
- Next generation load sensing hydraulics
- New transmission new converter and gear ratio
- Matched Volvo attachments

Increase your fuel savings by 10%

- Rimpull control
- New generation OptiShift
- Dry P-brake
- Saved hydraulic pump power
- Eco pedal
- Load Assist, powered by Volvo Co-Pilot

Boost your performance

Built with the customer, for the customer, the L260H boasts a range of features to enhance your operating experience. For increased productivity, the Volvo cab can be customized to your preference and additional cameras offer greater visibility.

Comfortably productive

Customize your machine and ensure precise control of hydraulic functions, with the choice of single or multi levers. To get the most out of each operation, select from three hydraulic modes, according to your preferred responsiveness. To reduce operator fatigue and improve productivity, Comfort Drive Control gives you the opportunity to steer the machine from a small lever.

Visibility

To enhance visibility, the L260H has new rear-view mirrors and can be equipped with a rear-view camera. Optimized by the radar detect system, which works with the camera to give a visual and audible alert to the operator of unseen on-coming objects. Orange handrails and steps have been placed on the machine, intended to stand out to the operators and maintenance staff.

Bucket leveling function

Take your productivity to the next level with the new bucket leveling function. Automatically return the bucket to level from both dump and curl positions, enhancing operator performance.

Collision Mitigation System

The Collision Mitigation System has been developed to support the safe operation of Volvo Wheel Loaders. The optional system assists operators while working in reverse by automatically applying the brakes when the machine approaches an obstacle, helping to reduce the risk or consequences of collisions and enhance jobsite safety.

THE OPERATOR'S CHOICE

Operate in comfort from the best cab on the market, the Volvo cab can be equipped with a new adjustable seat. Access the cab safely and effortlessly using the steps and open the door with ease, thanks to the optional remote-control opener.

Maximize your uptime

Offering strength in demanding applications, the L260H is built to last. Maintain the life of your machine with simple serviceability and proactive dealer support, as well as flexible maintenance and repair plans.

Improved component access

Minimize downtime and increase component life with easier access to the Boom Suspension System accumulators – now placed on the outside of the front frame – and P-brake, which is now external.

Durable by design

Designed with durability in mind, the L260H is built with a strong frame structure, ideally-matched to Volvo powertrain. The hydraulically-driven cooling fan regulates component temperature and automatically reverses, permitting self-cleaning of the cooling units.

Delayed shutdown

Reduce the wear on your engine with new delayed engine shutdown, which can be scheduled to activate automatically by the operator. The intelligent function turns off the machine when the turbo charger has cooled down to the appropriate temperature, reducing component wear.

Here to support you

Maintain productivity and machine uptime with our range of readily available Genuine Volvo Parts – all backed by Volvo warranty. We're here to help you stay on track, offering flexible maintenance and repair plans.

INDUSTRY LEADING SERVICEABILITY

For unrestricted access to vital components, the Volvo cab can be tilted to either a 30° or 70° angle. For improved serviceability and easy access to the engine, the wide-opening engine hood is operated electronically.

Volvo L260H in detail

Engine

V-ACT Stage V 13 liters, 6-cylinder straight turbocharged diesel engine with 4 valves per cylinder, overhead camshaft and electonically controlled unit injectors. The engine has wet replacable cylinder liners and replacable valve guides and valve seats. The throttle applications is transmitted electrically from the throttle pedal or the optional hand throttle.

Air Cleaning: 3 stages.

Cooling system: Hydrostatic, electronically controlled fan and intercooler of the air-to-air type.

Engine	Volvo	D13J
Max. power at	r/min	1400-1900
ECE R120 net	kW	310
	hp	416
ISO 9249, SAE J1349 net	kW	309
	hp	414
Max. torque at	r/min	1 100
ECE R120 net	Nm	2 343
ISO 9249, SAE J1349 net	Nm	2 328
Economic working range	r/min	800 - 1 600
Displacement	1	12.8

Electrical system

Central warning system:

Contronic electrical system with central warning light and buzzer for following functions: - Serious engine fault - Low steering system pressure -Over speed warning engine - Interruption in communication (computer fault) Central warning light and buzzer with the gear engaged for the following functions: - Low engine oil pressure - High engine oil temperature - High charge air temperature - Low coolant level - High coolant temperature - High crank case pressure - Low transmission oil pressure - High transmission oil temperature - Low brake pressure - Engaged parking brake - Fault on brake charging - Low hydraulic oil level - High hydraulic oil temperature - Overspeeding in engaged gear - High brake cooling oil temperature front and rear axles.

Voltage	V	24
Batteries	V	2 x 12
Battery capacity	Ah	2 x 170
Cold cranking capacity, approx	А	1 000
Alternator rating	W/A	2 280/80
Starter motor output	kW	7

Torque converter: Single-stage.

Transmission: Volvo countershaft transmission with single lever control. Fast and smooth shifting of gears with Pulse Width Modulation (PWM) valve. Torque converter with lockup.

Transmission: Volvo Automatic Power Shift (APS) with fully automatic shifting 1-4 and mode selector with 4 different gear shifting programs, including AUTO. Also equipped with Rimpull control to avoid wheel spin

and optimize bucket filling. **Axles:** Volvo fully floating axle shafts with planetary hub reductions and nodular iron axle housing. Fixed front axle and oscillating rear axle. 100% differential lock on the front axle.

Transmission	Volvo	HTL310
Torque multiplication, stall ratio		2.02:1
Maximum speed, forward/reverse		
1st gear	km/h	6.7/6.6
2nd gear	km/h	11.6/11.4
3rd gear	km/h	21.7/21.4
4th gear	km/h	36.5/36.1
Measured with tires		29.5R25 L4
Front axle/rear axle		AWB 50B / 41
Rear axle oscillation	±°	15
Ground clearance	mm	600
at oscillation	٥	15

Steering System

Steering system: Load-sensing, hydrostatic articulated steering. **System supply:** The steering system has priority feed from a loadsensing axial piston pump with variable displacement.

Steering cylinders: Two double-acting cylinders

Steering cylinders		2
Cylinder bore	mm	90
Rod diameter	mm	60
Stroke	mm	525
Working pressure	MPa	26
Maximum flow	l/min	202
Maximum articulation	±°	37

Service Refill

Service accessibility: Large, easy-to-open hood covering whole engine compartment, electrically operated. Fluid filters and component breather air filters promote long service intervals. A quick-fit adapter on the hydraulic tank provides faster hydraulic oil fill. Possibility to monitor, log and analyze data to facilitate troubleshooting.

Fuel tank	1	366
DEF/AdBlue® tank	1	31
Engine coolant	1	55
Hydraulic oil tank	1	226
Transmission oil	1	48
Engine oil	1	50
Axle oil front	1	78
Axle oil rear	1	80

Hydraulic system

System supply: Two load-sensing axial piston pumps with variable displacement. The steering system always has priority.

Valves: Double-acting 2-spool valve. The main valve is controlled by a 2-spool pilot valve.

Lift function: The valve has three positions; raise, hold and lower position. Inductive/magnetic automatic boom kickout can be switched on and off and is adjustable to any position between maximum reach and full lifting height. Tilt function: The valve has three functions including rollback, hold and dump. Inductive/magnetic automatic tilt can be adjusted to the desired

Cylinders: Double-acting cylinders for all functions.

Filter: Full flow filtration through 10 micron (absolute) filter cartridge.

Filter: Full flow filtration through 10 micron (a	absolute) filter	cartriage.
Working pressure maximum, pump 1 for working hydraulic system	MPa	29.0 ± 0.5
Flow	l/min	252
at	MPa	10
engine speed	r/min	1 900
Working pressure maximum, pump 2 for steering-, brake-, pilot- and working hydraulic system	MPa	31.0 ± 0.5
Flow	l/min	202
at	MPa	10
engine speed	r/min	1 900
Working pressure maximum, pump 3 for brake- and cooling fan system	MPa	25.0 ± 0.5
Flow	l/min	83
at	MPa	10
engine speed	r/min	1 900
Pilot system, working pressure	MPa	3.2 - 4.0
Cycle times		
Lift	s	7.1
Tilt	s	1.9
Lower, empty	s	4.1
Total cycle time	s	13.1
Lift Arm System		
Z-bar		
Lift cylinders		2
Cylinder bore	mm	190
Piston rod diameter	mm	110
Stroke	mm	873
Tilt cylinder		1
Cylinder bore	mm	220
Piston rod diameter	mm	120
Stroke	mm	570

Brake system

Service brake: Volvo dual-circuit system with nitrogen-charged accumulators. Outboard-mounted fully hydraulic operated, fully sealed oil circulation-cooled wet disc brakes. The operator can select automatic declutch of the transmission when braking by a switch on the instrument panel.

Parking brake: Dry disc brake. Applied by spring force, electro-hydraulic release with a switch on the instrument panel.

Secondary brake: Dual brake circuits with rechargeable accumulators. One circuit or the parking brake fulfills all safety requirements.

Standard: The brake system complies with the requirements of ISO 3450.

Number of brake discs per wheel front/rear		2 - 1
Number of brake discs per wheel front		2
Number of brake discs per wheel		1
Accumulators	- 1	2 x 1.0 + 1 x 0.5
Accumulators for parking brake	- 1	1 x 0.5

Cab

Ventilation

Instrumentation: All important information is centrally located in the operator's field of vision. Display for Contronic monitoring system. Heater and defroster: Heater coil with filtered fresh air and fan with auto and manual settings (11 speeds). Defroster vents for all window areas. **Operator's seat:** Operator's seat with adjustable suspension and retractable seatbelt. The seat is mounted on a bracket on the rear cab wall. The forces from the retractable seatbelt are absorbed by the seat rails. Standard: The cab is tested and approved according to ROPS (ISO 3471, SAE J1040), FOPS (ISO 3449). The cab meets with requirements according to SAE J386 ("Operator Restraint System"). Refrigerant of the type R134a is used when this machine is equipped with air conditioning. Contains fluorinated greenhouse gas R134a, Global Warming Potential 1.430 t CO₂-eq

Heating capacity	kW	16
Air conditioning (optional)	kW	7.5
Sound Level		
Sound pressure level in cab according to	ISO 6396	
L _{pA}	dB	70

m³/min

9

Sound pressure level in cab according to ISO 6396					
L_pA	dB	70			
External sound level according to ISO 6395					
L _{WA}	dB	109			

Specifications

		Standard boom	Long boom
A	mm	9 670	9 974
3	mm	7 590	7 860
	mm	3 800	3 800
	mm	520	529
	mm	1 910	1 997
=	mm	3 720	3 726
=1	mm	3 610	3 621
- ₂	mm	2 870	2 883
G	mm	2 133	2 133
4	mm	3 090	3 408
	mm	2 240	2 240
J	mm	4 320	4 683
<	mm	4 620	4 989
_	mm	6 450	6 816
M	mm	1 810	1 733
N	mm	2 390	2 668
)	0	62	57
orward dump at K and M	۰	43	45
, '	•	43	47
२	۰	42	44
₹₁	o	48	51
5	۰	75	81
Grading angle	•	42	46
Г	mm	156	214
J*	mm	560	650
/	mm	3 580	3 580
(mm	2 400	2 400
(mm	3 160	3 160
	mm	3 840	3 848
31	mm	16 370	16 597
32	mm	7 260	7 259
33	mm	4 100	4 099
24	0	37	37

* Carry position SAE

Bucket: 6.4 m³ STE P T SEG

Where applicable, specifications and dimensions are according to ISO 7131, SAE J732, ISO 7546, SAE J742, ISO 14397, SAE J818.

L260H												
			REHANDLING (1) GENERAL PURPOSE		ROCK (2)			LIGHT MATERIAL (3	LONG BOOM (2)			
			WLA86762	WLA86764	WLA86765	WLA87147	WLA87150	WLA87531	WLA87533	WLA87534	WLA54067748	
			6.1 m³ STE P BOE	6.9 m³ STE P BOE	7.3 m³ STE P BOE	6.4 m³ STE P T SEG	6.8 m³ STE P T SEG	5.5 m ³ STE RO P T SEG	5.9 m³ STE RO P T SEG	6.4 m³ SPN P T SEG	10.2 m³ LM P BOE	5.5 m ³ STE RO P T SEG
Volum	ne, heaped ISO/SAE	m³	6.1	6.9	7.3	6.4	6.8	5.5	5.9	6.4	10.2	-
Volum	ne at 110% fill factor	m³	6.7	7.6	8.0	7.0	7.5	6.1	6.5	7.0	11.2	-
Static	tipping load, straight	kg	27 780	27 420	27 180	25 920	25 730	26 790	26 590	25 730	24 960	-3 260
at 35°	° turn	kg	24 670	24 330	24 080	22 980	22 800	23 790	23 600	22 760	22 050	-2 970
at full		kg	24 320	23 970	23 730	22 650	22 460	23 450	23 260	22 420	21 720	-2 930
	out force	kN	311	290	283	303	300	317	306	246	252	-27.6
Α (Overall length	mm	9 310	9 430	9 480	9 620	9 640	9 560	9 620	10 050	9 680	310
	Digging depth, max dump (S)	mm	1 580	1 690	1 740	1 860	1 880	1 790	1 850	2 240	1 940	100
H (4)	Dump clearance	mm	3 330	3 250	3 220	3 1 3 0	3 1 1 0	3 180	3 140	2 870	3 120	310
	Overall operating height	mm	6 460	6 590	6 630	6 450	6 480	6 510	6 570	6 630	7 020	350
M (4)	Dump reach	mm	1 580	1 670	1 700	1 780	1 800	1 720	1 760	2 070	1 920	-80
	Reach at 45deg discharge, pos. G	mm	2 280	2 330	2 350	2 390	2 400	2 350	2 370	2 540	2 400	+260
V	Bucket width	mm	3 580	3 580	3 650	3 580	3 650	3 650	3 650	3 650	3 700	0
2-	Outer clearance circle (diameter)	mm	16 170	16 240	16 320	16 340	16 410	16 380	16 410	16 660	16 470	+220
	ating weight ut load	kg	33 760	33 950	34 100	33 180	33 300	34 590	34 700	35 200	33 900	+480

- (1) Measured with additional counterweight. (2) Measured with 29.5 R25 L5 tires.

- (3) Measured with 29.9 R25 L3 tires.
 (4) Measured to the tip of the bucket teeth or bolt-on edge. Dump height to bucket edge measured at 45° dump angle.

Note: This only applies to genuine Volvo attachments.

Bucket Selection Chart							
The volume handled varies with the bucket fill and is often greater than indicated by the bucket's ISO/SAE volume. The table shows optimum bucket choice with regard to the material density.							
Material	Bucket fill, %	Material density, t/m³					
Earth	110 - 115	1.4 - 1.6					
Clay	110 - 120	1.4 - 1.6					
Sand	100 - 110	1.6 - 1.9					
Gravel	100 - 110	1.7 - 1.9					

Rock 75 - 100 1.5 - 1.9 The size of rock buckets is optimized for optimal penetration and filling capability rather than the density of the material.

L260H	Material density: t/m³							
BUCKETS	0.8	1.0	1.2	1.4	1.6	1.8	2.0	2.2
Rehandling								
6.9 m³ STE P BOE								
7.3 m ³ STE P BOE FF					-			
7.3 m ³ STE P BOE								
General purpose					,			
6.4 m³ STE PT SEG								
6.8 m ³ STE PT SEG					Ė			
Rock								
5.5 m³ STE RO PT SEG								
5.9 m ³ STE RO PT SEG								
6.5 m ³ SPN PT SEG								
Sand								
6.8 m³ STE P BOE FF					-			
Long boom								
5.5 m ³ STE RO PT SEG								
Bucket fill 110% 105% 100% 95%	Pin-on							

How to read bucket fill factor

Supplemental Operating Data						
		Standard boom		Long	Long boom	
Tires 29.5 R25 L4		29.5 R25 L5	875/65 R29 L3	29.5 R25 L5	875/65 R29 L3	
Width over tires	mm	+50	+100	+50	+100	
Ground clearance	mm	+40	+20	+40	+10	
Tipping load, full turn	kg	+950	+240	+870	+230	
Operating weight	ka	+1 280	+440	+1 280	+440	

Equipment

STANDARD EQUIPMENT

Engine

Exhaust after-treatment system

Three-stage air cleaner, pre-cleaner, primary and secondary filter

Indicator for coolant level

Preheating of induction air

Fuel pre-filter with water trap

Fuel filter

Crankcase breather oil trap

Exterior radiator air intake protection

Drivetrain

Automatic Power Shift

Fully automatic gearshifting, 1-4

PWM-controlled gearshifting

Forward and reverse switch by hydraulic lever console

Rimpull control

Indicator glass for transmission oil level

Differentials: Front, 100% hydraulic diff lock. Rear, conventional.

OptiShift transmission with Lock-up RBB

Lock-up first gear

Electrical System

24 V, pre-wired for optional accessories

Alternator 24V/80A/2280W

Battery disconnect switch

Fuel gauge

Hour meter

Electric horn

Instrument cluster:

Fuel level

Diesel Exhaust Fluid/AdBlue level

Transmission temperature Coolant temperature

Instrument lighting

Lighting:

Twin halogen front headlights with high and low beams

Parking lights

Double brake and tail lights

Turn signals with flashing hazard light function

Halogen work lights (2 front and 2 rear)

STANDARD EQUIPMENT

Contronic monitoring system

Monitoring and logging of machine data

Contronic display

Fuel consumption

Diesel Exhaust Fluid/AdBlue, empty

Ambient temperature

Clock

Test function for warning and indicator lights

Test function, sound level at max fan speed

Warning and indicator lights:

Battery charging

Parking brake

Warning and display message:

Regeneration

Engine coolant temperature

Engine oil temperature

Engine oil pressure

Transmission oil temperature Transmission oil pressure

Hydraulic oil temperature

Brake pressure

Parking brake applied

Brake charging

Overspeed at direction change

Axle oil temperature

Steering pressure

Crankcase pressure

Attachment lock open

Safety Belt Warning

Level warnings:

Fuel level

Diesel Exhaust Fluid/AdBlue level

Engine oil level

Engine coolant level

Hydraulic oil level

Washer fluid level

Engine torque reduction in case of malfunction indication:

High engine coolant temperature

High engine oil temperature

Low engine oil pressure

High crankcase pressure High charge-air temperature

Engine speed reduced in case of malfunction indication:

High transmission oil temperature Slip in transmission clutches

Keypad, background lit

Start interlock when gear is engaged

STANDARD EQUIPMENT

Hydraulic system

Main valve, double acting 2-spool with hydraulic pilots

Variable displacement axial piston pumps (3) for:

- Working hydraulics, Pilot hydraulics and Brake system
 Working hydraulics, Pilot hydraulics, Steering and Brake system
 Cooling fan and Brake system

Electro-hydraulic servo controls

Electronic hydraulic lever lock

Automatic boom kick-out

Automatic bucket positioner

Double-acting hydraulic cylinders

Indicator glass for hydraulic oil level

Hydraulic oil cooler

Brake system

Dual brake circuits

Dual brake pedals

Secondary brake system

Parking brake, electro-hydraulic

Brake wear indicators

Cab

ROPS (ISO 3471), FOPS (ISO 3449)

Single key kit door/start

Acoustic inner lining

Cigarette lighter, 24 V power outlet

Lockable door

Cab heating with fresh air inlet and defroster

Fresh air inlet with two filters

Automatic heat control

Floor mat

Dual interior lights

Interior rear-view mirrors

Dual exterior rear-view mirrors

Sliding window, right side

Tinted windshield glass

Retractable seatbelt (SAE J386)

Adjustable steering wheel

Storage compartment

Document pocket

Sun visor

Beverage holder

Windshield washer front and rear

Windshield wipers front and rear

Interval function for front and rear wipers

STANDARD EQUIPMENT

Service and maintenance

Engine oil remote drain and fill

Transmission oil remote drain and fill

Lubrication manifolds, ground accessible

Pressure check connections: transmission and hydraulic, quick-connects

Quick-fit hydraulic oil fill

Tool box, lockable

External equipment

Orange hand rails

Fenders, front and rear

Viscous cab mounts

Rubber engine and transmission mounts

Frame, joint lock

Vandalism lock prepared for

Engine compartment

Radiator grille

Lifting eyes Tie-down eyes

Fabricated counterweight

Counterweight, pre-drilled for optional guards

Equipment

OPTIONAL EQUIPMENT Engine Air pre-cleaner, cyclone type Air pre-cleaner, oil-bath type Air pre-cleaner, turbo type Engine auto shutdown Engine delayed shutdown Engine block heater 230V/110V Fuel fill strainer Fuel heater Fuel filter, extra Hand throttle control Max. fan speed, hot climate Radiator, corrosion-protected Reversible cooling fan Reversible cooling fan and axle oil cooler Tires 29.5 R25 875/65 R29 Drivetrain Diff lock front 100%, Limited Slip rear Speed limiter Wheel/axle seal guards **Electrical System** Anti-theft device Battery disconnect switch, additional in cab Emergency stop Locking device, Tag out Lock out Headlights, assym. left License plate holder, lighting Rear view mirrors, el.adjusted and heated Reduced function working lights, reverse gear activated Reverse alarm, audible Reverse alarm, white noise Reverse warning light, strobe lighting Seatbelt indicator, external Shortened headlight support brackets Side marker lamps Warning beacon LED Warning beacon LED automatic Light options:

В
Н
Н
Н
N
Н
S
S
Br
С
Ca
A
A
A
A
A
C
C
C
L
V
C
C
C
C
C
R
R
R
D
S
S
S
S
T
V
U
R
F
C
_
F
R
R
Se A
С

draulic system	
oom suspension system	
oom cylinder hose and tube guards	
ydraulic fluid, biodegradable, Volvo	
ydraulic fluid, fire-resistant	
ydraulic fluid, for hot climate	
lineral oil for cold climate	
ydraulic 3rd function	
ingle lever control, hydraulics 2 functions	
ingle lever control, hydraulics 3 functions	
ake system	
il cooler and filter front & rear axle	
b	
nchorage for Operator's manual	
utomatic Climate Control, ACC	
CC control panel, with Fahrenheit scale	
sbestos dust protection filter	
shtray	
ab air pre-cleaner, cyclone type	
arbon filter	
over plate, under cab	
unch box holder	
olvo Armrest, operator's seat, left	1 1
perator's seat, Volvo air susp, heavy-duty, high back, he	eated
perator's seat, (air seat std) 2-point seat belt	
perator's seat, (air seat std) 3-point seat belt perator's seat, Premium Comfort ISRI	
perator's seat, Premium Comfort ISRI 3-point seat bel	l +
adio installation kit incl. 12 volt outlet, left side	ı
adio installation kit incl. 12 volt outlet, right side	
adio (with AUX, Bluetooth and USB connection)	
AB Radio	
ubwoofer	
teering wheel knob	
un blinds, rear windows	
un blinds, side windows	
mer cab heating	
/indow, sliding, door	
niversal door/ignition key	
emote door opener	
orward view mirror	
ab heater power outlet 240V	
ab, Hot applications. Roof, steel	
re extinguisher cab	
utside steel protection cab	
ear view mirrors long arm, cab	
einforced windshield, flat	
rvice and maintenance	
utomatic lubrication system	
leaner kit, with air blow gun	
il sampling valve	
uick engine oil change	

Refill pump for grease to lube system

CareTrack, GSM, GSM/Satellite

Wheel nut wrench kit

Telematics, Subscription

Electrical distribution unit 24 volt Alternator 120 amp, heavy-duty

LED Economy package LED Feature Package LED Power Package LED Working light attachment Halogen Economy package Halogen Feature package Halogen Power package Halogen Working light attachment

Radar detect system

Forward camera

Parking brake alarm, audible for air susp seats

Jump start connector, NATO-Type

Seatbelt indicator, external

Max Boom height

Can Bus Interface

Delayed Engine Shutdown

Co Pilot:

Rearview camera OnBoard Weighing Tire pressure monitoring

MAPS, map function in Co Pilot

OPTIONAL EQUIPMENT

Protective equipment

Belly guard front

Belly guard rear

Belly guard rear, oil pan

Center hinge and rear frame guard

Cover plate, heavy-duty, front frame

Cover plate, rear frame

Cab roof, heavy-duty

Guards for front headlights

Guards for radiator grill

Guards for tail lights

Windows, side and rear guards

Windshield guard

Corrosion protection, painting of machine

Option for machines without dinitrol

External equipment

Cab ladder, rubber-suspended

Handles on counterweight

Deleted front mudguards

Fire suppression system

Fire extinguisher

Fire extinguisher, two pieces

Mudguards, full cover, front and rear

Mudguards, full cover wideners and prot. Included

Long boom

Tow hitch

OPTIONAL EQUIPMENT

Other equipment

CE-marking

Comfort Drive Control (CDC)

Counterweight, re-handling

Counterweight, signal painted, chevrons

Secondary steering with automatic test function

Sound decal, EU

Sound decal, USA

Reflecting stickers (decals), machine contour

Reflecting stickers (stripes), machine contour Cab

Noise reduction kit, exterior

Attachments

Buckets:

Rock straight or spade nose

General purpose

Re-handling

Side-dump

Light material

Wear parts:

Bolt-on and weld-on bucket teeth

Segments

Cutting edge in three sections, bolt-on

Material handling arm

SELECTION OF VOLVO OPTIONAL EQUIPMENT

Wide tires

Central lubrication system

Radar detect system

Seat and control options

Long boom

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine.

V O L V O