

MANISCOPIC

MT 1030
S & ST

- Capacity: 3000 kg
- Lift height: 9.98 m
- Compact stabilizers
- Load Place System (LPS)
- Torque convertor transmission

MANITOU

Exceptional lifting performances...

...without compromising compactness

To match daily handling requirements, the MT 1030 S/ST offers 2 m forward reach at maximum height and perfect stability with a 1.2 ton load at 6 m in front of the wheels.

Overall length up to carriage under **5 m** and short rear overhang offer all the compactness and manoeuvrability required in confined sites.
Turning radius of **3.75 m** for easy manoeuvring.

Proportional and independent stabilizers lowering on a 2.21 m width.
Ideal in restricted spaces with minimum damage to the surface.

All the power required for loading

95 or 101 HP Perkins Engine and torque converter transmission driving a 4 speed gear box, perfectly suited for travelling on the road.

8200 daN (S) or 8300 daN (ST) drawbar pull enabling fast achievement of any loading task.

Hydraulic Pump operating at **250 bars** and supplying a **105 l/mn** flow.
Simultaneous use of hydraulic functions and **5350 daN** tear out force.

Efficient on site

Load Place System (LPS)

Two proportional and simultaneous hydraulic functions in one hand.

PLACING:
Lift/Lower + Tel Out/Tel In

LOADING:
Lift/Lower + Crowd/Dump

LPS SYSTEM :

- Simplicity
- Reliability
- Ergonomics
- Safety
- Productivity

Dual lever system fitted directly on valve bank.
Transmission cut off switch allocating all the engine power to hydraulic performances.

In addition, the forward/reverse selector is now integrated into the **LPS**, allowing the operator to keep the left hand on the steering wheel for greater safety.

Total safety

As well as exceptional performances, the MT 1030 S/ST operates in total safety whatever the environment or the task to undertake.

Brakes
on both axles

Progressive Safe Load Indicator

* Option :
Automatic cut off
of endangering
movements

MT 1030 S/ST

 Lifting capacity 3000 kg
at 500 mm from forks heels.
Tipping load at maximum reach 1160 kg
Tear at force with toothed
digging bucket (Iso 8313 - 1986) 5330 daN

 Lifting height 9.98 m
Times: Unladen/loaded (in s)
Lifting 6.7/9
Lowering 5.2/5.4
Simultaneous extension 1st and 2nd booms 13.8/14.2
Simultaneous retraction 1st and 2nd booms 8.6/7.3
Time unladen (in s)
Crowding 3
Dumping 2.5

 Tyres
400/80 - 24 156 A8 TL

 Forks (mm)
Length 1200
Width x thickness 125 X 45
Maximum distance between forks 1040
Carriage rotation 126°

 **Hydraulically operated brakes
with oil-immersed multi discs on both axles**

 Perkins Engine
Type S: 1104D-44T
ST: 1104D-44TA
Capacity 4 cyl. 4400 cm³
Power (ISO 14396) S: 70 kW/95 HP
ST: 74,5 kW/101 HP
Maximum torque S: 392 Nm at 1400 rpm
ST: 410 Nm at 1400 tr/mn
Direct injection
Water cooling

 Transmission Torque Convertor
Electro - Forward/Reverse selector
4 gears forward and reverse
Maximum travel speed 25 km/h

 Hydraulics
Gear type: 250 bars /105 l/mn
Flow divider with priority to steering and brakes.

 Capacities
Cooling system 18.5 l.
Engine oil 10.5 l.
Hydraulic oil 125 l.
Transmission oil 15.5 l.
Fuel tank 120 l.

 Weight unladen (with forks) 7470 kg
Overall width 2.26 m
Overall height 2.30 m
Turning radius (outside wheels) 3.75 m
Length up to carriage 4.99 m
Ground clearance 0.44 m
Drawbar pull 8200/8300 daN

Under Norme
EN 1459
annexe B

Standard :

- Beacon
- Floating forks carriage
- Attachment hydraulic line
- Reverse alarm and lights

Options :

- Wide range of attachments
(buckets, jibs, made to measure attachments)
- Air conditioning
- Work lights
- ...

MANITOU BF SA

B.P. 249 - 44158 Ancenis Cedex - France
Tel. : 33 2 40 09 10 11 / Export Department Fax : 33 2 40 09 10 97
www.manitou.com

70022EN-C - 02/08 - BE 161/Ind. D

MANITOU