

MINI EXCAVATOR

HOW DO YOU START WITH A MINI AND MAKE A...

MINI EXCAVATORS

WHAT DOES A GOOD MINI EXCAVATOR **MEAN TODAY?**

Very simple: the ability to reliably do more.

With these new models, you mini-excavate in XL format: High digging forces, functional design, more room. Schaeff offers two models in the 3.5 ton segment. You have a choice between a machine width of only 1500 mm, which allows for a wide range of potential transport options, or a minimum tail overhang of only 60 mm. Both equipped with high performance genes.

The Schaeff philosophy - conventional construction, Knickmatik™ cylinder and top-mounted cylinder was retained. A completely new machine was constructed around these elements, from high performance brand components to the new driver's cab.

"MADE IN GERMANY"

Machine Engineering Made in Germany - this is our claim: The XL mini excavators are completely designed and constructed in our plant in Crailsheim, Germany.

Operating weight kg Cab Canopy	3570 3490	3550 3470
Engine power kW (hp) Engine manufacturer	22.8 (31.0) Kubota D1803 M-DI, EU Stage IIIA	22.8 (31.0) Kubota D1803 M-DI, EU Stage IIIA
Max. digging depth m Standard dipperstick Long dipperstick	3.33 3.53	3.25 3.45

EQUIPMENT

- Machine width 1500 mm
- Digging equipment:
 Dipperstick 1600 mm standard
 Dipperstick 1800 mm optional
- Axial piston variable displacement pump: Pump capacity 103 l/min Working pressure 250 bar
- LUDV hydraulics
- Schaeff Fingertip Control
- 2 travel speeds (Auto 2-Speed)

EQUIPMENT

- Machine width 1750 mm
- Tail overhang 60 mm
- Digging equipment:
 Dipperstick 1600 mm standard
 Dipperstick 1800 mm optional
- Axial piston variable displacement pump: Pump capacity 103 l/min Working pressure 250 bar
- LUDV hydraulics
- Schaeff Fingertip Control
- 2 travel speeds (Auto 2-Speed)

XL DIGGING PERFORMANCE

HOW DOES A PRODUCTIVE MACHINE COME INTO BEING?

Very simple: combine high-performance components with good ideas.

ENGINE AND HYDRAULIC SYSTEM

Compared to current competitors' models, the mini excavator offers an average 20 % more work capacity, for example, when quickly digging trenches. The LUDV (load independent flow sharing) hydraulics is offered by only a few models in this class. Even for extreme grounds, the bucket digs in powerfully and is completely filled.

ADDITIONAL CONTROL CIRCUIT WITH SCHAEFF FINGERTIP CONTROL

For precise operation of attachment tools, the first electrically proportional additional control circuit comes as standard. With the Schaeff Fingertip Control, the actuation of the hydraulic functions is extremely simple with a thumb wheel on the joystick. With it, the operator can precisely regulate the oil flow from "min." to "max.", an advantage when controlling the attachment devices such as clamshell buckets or swing buckets. Also available for second control circuit on left joystick.

SCHAEFF KNICKMATIK®

The Schaeff Knickmatik® with adjustable articulated boom system is ideal for working along walls or embankments. The total articulation angle is an impressive 120°. The swing cylinder does not project over the track and so is protected from damage.

CRAWLER UNIT

Rubber track 300 mm with 4 track rollers at the bottom and 1 support roller on top. Two-stage automatically switching travel drive (Auto 2-Speed).

XL WORKSTATION

HOW CAN PERFORMANCE BE INCREASED SEPARATELY FROM TECHNOLOGY?

Very simple: with a workplace that makes the driver better.

ROOMY CAB

The new XL cab (ROPS/TOPS-certified) offers room and comfort like the "big ones". For quick entry, the console can be raised for more space to get in the cab. The footwell offers place enough – even for shoe sizes 15 and larger. In general, the workplace can be individually arranged to the size of the driver. The generous glass surfaces allow optimal visibility of the attachment tools and the work environment. Quick change of cab to canopy.

Canopy version

The machines are also available in canopy versions. With safety equipment such as the lockable storage compartment.

XL EASE OF USE

WHAT DOES USER-FRIENDLY MEAN?

Very simple: the combination of intuitive control and safe working.

WELL PROTECTED

With Schaeff-specific construction features, damage is avoided right from the start: Because of the upper position of the top-mounted cylinder, no damage will occur, for example, if there is contact with the bucket or between the piston rod and the loading edge when loading trucks. The Knickmatik™ cylinder was deliberately placed on the left so it is protected from damage in case of a collision. The boom can be swiveled to both sides at fill digging depth.

HYDRAULIC HOSES

The hydraulics on the working device are well protected by the boom, or are located very closely along the boom.

TRANSPORT

Because of the automatic swing brake, locking the upper carriage for transport is impossible to forget.

ERGONOMICS

Particular focus was placed on ergonomics in all models; for example, the blade lever offers an integrated travel speed controller (regardless of this, the travel speed is automatically controlled – Auto 2-speed). This feature makes leveling and digging much easier.

DISPLAY

4.3" display with tank level, operating hour counter, temperature display and hydraulic pressure setting. An optical signal for faulty functions.

XL SERVICE

WHAT DOES DAILY SERVICE COME DOWN TO?

Very simple: minimizing time and effort.

To save time during daily service, easy access and combined service points are key elements.

The two-piece engine hood opens upward widely so daily inspection points are directly accessible or can be monitored through gauge glasses or, on most models, are already visible from outside. Direct fueling from canisters is easily possible at working height. The fuel tank has an ample capacity of 68 l. All locks (including the ignition) can be operated with just one central key.

HIGH STANDARD

RIGHT FROM THE START, INSIDE AND OUT

ENGINE / FUEL SYSTEM

- Efficient direct injection diesel engine
- Hydromounts for diesel engine for optimum sound and vibration insulation
- Air filter with safety cartridge
- Fuel filling ports at working height

UNDERCARRIAGE

- Auto 2-Speed
- ubber track 300 mm
 4 track rollers at the bottom, 1 support roller on top

HYDRAULIC SYSTEM

- LUDV (load independent flow sharing)
- Pressure accumulator for emergency lowering
- Straight-ahead driving function
- Automatic swing brake (transport security)

SAFETY SYSTEM

Engine safe-start device in left control console

WORK EQUIPMENT

- Additional control circuit up to end of dipperstick
- Cab/canopy-mounted working floodlight
- LUDV (load independent flow sharing) hydraulics

SAFETY CAB

- ROPS (Roll-Over Protective Structure)
- TOPS (TIP-Over Protective Structure)
- Weight-dependent adjustable comfort seat
- Safety belt
- Hydraulic pilot control with adjustable handrests
- · Cab heating with windshield defroster
- Front windshield opening system with gas-dampened support
- Battery main switch
- 12 V connection
- Cabling for loudspeakers and antenna, radio plug-in compartment
- Side mirror
- Accelerator pedals
- Stow and store possibilities for tools, mobile phone and beverages

CANOPY

- ROPS (Roll-Over Protective Structure)
- TOPS (TIP-Over Protective Structure)
- FOPS as standard
- Weight-dependent adjustable comfort seat
- Safety belt
- Hydraulic pilot control with adjustable handrests
- 12 V connection
- Accelerator pedals
- Lockable storage compartment under the operator's seat
- Stow and store possibilities for tools, mobile phone and beverages

GOOD OPTIONS

OPTIMIZE YOUR MINI EXCAVATOR FOR USE

- Crane loading wire-rope harness
- Weatherproof roof
- Prepared installation for radio plug-in module (radio plug-in compartment, antenna, 2 loudspeakers)
- Theft prevention system
- Switches and cabling for rotating beacon
- Additional work headlight and rotating beacon
- Load hook
- Load-retaining valve
- Bio-degradable hydraulic oil
- FOPS and front guard
- Fire extinguisher
- Travel motion alarm

- Auto idle
- Float position dozer blade
- DPF (diesel particle filter) only TC 35-2
- Air-conditioning
- Electric refueling pump
- · Control circuit, hydraulic quick-attach system
- 2nd additional control circuit, electrically proportional
- Comfort seats
- Overload warning device
- Large range of buckets and quick-attach systems
- Special color options
- Brand-It labeling service

... further optional equipment available on request.

THE SCHAEFF ADVANTAGE

HOW DOES A MINI EXCAVATOR FIND ITS PLACE AT YOUR COMPANY?

Very simple: with our additional services.

PAINTING SERVICE – STATE YOUR COLORS So one matches the other: we paint with exactly your company colors. Schaefe

BrandIt® – THE SERVICE FOR YOUR LOGO ON THE MACHINE.

At Schaeff, your company takes a prominent place. Our engine hoods offer plenty of room for your logo and therefore, your market entry. As desired, with our support.

Talk about our Brandlt® service with your Schaeff partner.

FACTORY-TESTED SPARE PARTS

WHAT KEEPS YOUR SCHAEFF MINI EXCAVATOR READY TO OPERATE OVER THE LONG TERM?

Very simple: the original.

Schaeff spare parts ensure sustainable performance and efficiency for your machine. Order processing and service are fast: Schaeff dealers can order over 100,000 parts, from safety belts and control components to axles and filter elements. More than 95 % of the parts are shipped within 24 hours.

Contact your local Schaeff partner. There you will find further information and can order factory-tested spare parts.

COMPACT PORTFOLIO

MADE IN CRAILSHEIM

Manufacturing compact construction machines is our competence and our great passion.

We have dedicated ourselves to this task for over 75 years – over 30 of them at our Crailsheim, Germany, location.

Our ideas have written the history of construction machines; for instance, the Knickmatik® or the top-mounted cylinder. And still today, our expertise determines the market. Our great skill also pays off for our customers: through extremely productive and reliable construction machines.

Mini crawler excavators

15 models. Operating weights from 1.5 to 5.0 tons

Midi crawler excavators

4 models. Operating weights from 5.65 to 12.5 tons

Compact wheeled excavators

3 models. Operating weights from 7.4 to 11.0 tons

Compact wheel loaders

5 models, bucket capacities from 0.5 to 1.8 cubic meters

SPECIFICATIONS

FNGINE

Manufacturer, model	Kubota, D1803 M-DI, EU Stage IIIA
Туре	3-cylinder diesel engine
Combustion	4-stroke cycle with direct fuel injection (DI)
Bore x stroke	87 x 102 mm
Displacement	1826 cm ³
Power rating acc. to ISO 14396 @ 2200 rpm	22.8 kW (31.0 HP)
Torque max. @ 1400 rpm	114 Nm
Air filter with safety cartridge and maintenance switch	
Cold-starting aid	Glow plugs

ELECTRICAL SYSTEM

Nominal voltage	12 V
Battery	12 V / 71 Ah
Generator	12 V / 40 A
Starter	2.0 kW
Lighting system:	1 work light front left on the cab / canopy
	(auxiliary headlamps optional)

TRANSMISSION

Two-stage hydrostatic travel drive with axial piston variable displacement motor and reduction gear, fully enclosed. Automatic change-over between speed range I and II. "Straight-Travel" function. Brake valve for downhill drive. Manual switching via button on dozer lever

Travel speed, forward and reverse 0 - 2.4/4.2 kph

UNDERCARRIAGE

Torsion-proof welded design. Crawler unit carriers in sloped design for dirt outlet. Maintenance-free crawler-type undercarriage. Idler suspension with hydraulic crawler-chain tensioning. Support roller at

Width rubber tracks	300 mm
Total length (undercarriage)	2090 mm
Number of rollers per side	4 at the bottom, 1 on top
Track width	1450 mm
Gradeability	max. 60%
Drawbar pull 1st / 2nd speed range	3560 / 2110 daN

STEERING

Independent individual control of crawler chains, also counterwise. Sensitive actuation via manual levers, combined with pedals, foot rest on pedal console

DOZER BLADE

Independent of drive train, sensitive control via separate hand lever	
Width x height	1750 x 360 mi
Dozer cut below ground	300 mi
Dozer lift above ground	430 mi
Slope angle	35

SWING SYSTEM

Internally toothed ring gear Swing speed 0 - 9 rpm

SWING BRAKE

Hydrostatic drive, also acts as wear-resistant brake. Additional spring-loaded multi-disc brake. Considered as transport securit<

FLUID CAPACITIES

Fuel tank	681
Hydraulic system (incl. tank 28 l)	45 I

KNICKMATIK®

using the blade.

Lateral parallel adjustment of boom arrangement at full dig depth	
Angle of articulation / lateral adjustment left	57° / 710 mm
Angle of articulation / lateral adjustment right	60° / 870 mm

OPERATING DATA STANDARD FOILIDMENT

PIVIENI
em, 3550 kg
system,
3470 kg
3340 kg
3260 kg
3195 mm
4843 mm
2480 / 2500 mm
3420 mm
1750 mm
1500 mm
935 mm
1955 mm
2890 mm
3900 mm
200 mm
550 mm
5630 / 5810* mm
3255 /3455* mm
3060 / 3165* mm
4540 / 4645* mm
187°
25,700 N
15,700 N
0.29 daN/cm ²
•

** Dimensions apply to machine standing on level ground, but can be increased by tilting the machine

SPECIFICATIONS

Pump capacity, max.	103 I/min
Working pressure	250 bar
Single-stage, load-sensing controlled variable displacement axial piston pump	
LS-control and load independent flow distribution (LIFD) for all working movements and trave	el drive
Simultaneous independent control of all functions	
All excavator movements servo-controlled, ISO	
All functions are proportionally controllable	
Powerful hydraulic oil cooler	
Full flow filtration through return filter	
Cylinders for boom, dipper arm and articulation with end position damping at both ends	
Bucket retract function with end-position damping	
Safety shutdown activated by exit barrier	
Additional control circuit as standard: Schaeff 'Fingertip' control (electro proportional) for add control circuit for work attachments on right joystick, including holding function for continuou operation, actuation via rollers	
Additional control circuit with bypass for pressure-reduced return quantity	
Hydraulic power to the couplings (additional control circuit 1):	

Pump capacity (pressure-controlled)	
up to approx. 100 bar	62 lpi
@ 210 bar	20 lp
Max. working pressure	210 ba
Diagram shows P/Q provided on couplers:	

P/Q characteristic curve for additional control circuit 1 TC37-2

CAB (STANDARD)

Spacious, sound-insulated full-vision steel cab, FOPS*** (acc. to ISO 3449), ROPS and TOPS (acc. to ISO 12117) certified

Very good all-round visibility, lean vertical support members

Safety glass

Front window supported by pneumatic springs, slidable under cab roof

Fixed window part without frame which obstructs the forward view

Door with large access on left hand side

Foldable console on left hand side for large entry access

Sliding window on right-hand side

Matching locks of hood and ignition

Central connector for electrical cable

Wiper washer with wiper for windscreen

Sun visor, interior light, coat hook

Operator's seat (standard version), imitation leather:

Longitudinal and back tilt adjustment

Continuous weight adjustment as per operators weight

Safety belt

Armrests height adjustable without tools

Preparation for antenna, loudspeakers and radio

Large storage compartment under the operator's seat

Heating (water) with 2-speed fan and 4 adjustable exhaust nozzles

Temperature controller in cab

Storage pocket behind the operator's seat

Storage compartment for mobile phone (near 12V outlet)

1 left-hand outside rear-view mirror, foldable in front of windshield

1 working floodlight front left as standard

Display, fuel gauge, hour meter and warning lights

Fuse box easily accessible from outside of the cab

Very good ergonomics

Ergonomically arranged dozer blade lever

Fast / slow switch on dozer blade lever

Yellow beacon, radio, immobilizer (anti-theft device), working floodlights prepared for optional installation

*** FOPS-approved only with skylight guard (optional)

CANOPY

Robust steel pipe construction. 4 support members for the best all-round visibility

1 working floodlight front left

FOPS (acc. to ISO 3449), ROPS and TOPS (acc. to ISO 12117) certified

Operator's seat (standard version):

Safety belt

Large storage compartment under the operator's seat

Storage pocket behind the operator's seat

Display, fuel gauge, hour meter and warning lights

Easy and quick change of cab to canopy and vice-versa

Yellow beacon, immobilizer (anti-theft device), working floodlights prepared for optional

installation

Reduction weight canopy

CRANE TRANSPORT

Crane lifting beam for cab and canopy

SOUND LEVEL VALUES

Noise emission ambience $L_{_{WA}}$ cab / canopy 95 / 95 dB (A) Noise emission cab L_n cab / canopy 78 / 79 dB (A) Sound level values measured in compliance with Directive 2000/14/EC and EN474

80 kg

VIBRATION VALUES

Effective values of acceleration for whole body	less than 0.5 m/s ²
Effective values of acceleration for hand-arm	less than 2.5 m/s ²
Vibration values in compliance with Directive 2006/42/FC and EN474.	

WORKING RANGES & DIMENSIONS: MONOBLOC BOOM

2260 2260 2260 2260 2260 2260 2260 2260 2260 2260 2270 2270 2280 2270 2280 2395 2470 25745 Standard dipperstick 1600 mm (option)

DIMENSIONS

Fig. 1, 2: Excavation within the entire width of the machine

830

LIFTING CAPACITIES

Bucket hinge height Dipperstick 1600 mm		nge height Load radius from center of ring gear									
		2.5 m		3.0 m		3.5 m		4.0 m		4.5 m	
		r de la companya de l		Ů	- _	Ů		ď	-	Ů	
2.0 m	P	-	-	-	-	0.96	0.57	0.91	0.45	0.86	0.38
2.0 111	1/1	-	-	-	-	0.70	0.56	0.56	0.45	0.44	0.37
1.0 m	P	2.11	0.88	1.54	0.67	1.23	0.52	1.03	0.42	0.87	0.35
1.0 m	1/1	1.13	0.87	0.84	0.66	0.65	0.51	0.51	0.41	0.43	0.34
0.0 m	P	2.33	0.80	1.67	0.61	1.29	0.49	1.05	0.40	0.84	0.34
0.0 m	1/A	1.15	0.79	0.76	0.60	0.60	0.48	0.46	0.39	0.40	0.33

Bucket hinge height		Load radius from center of ring gear										
Dipperstick 1800 mm		2.5 m		3.0 m		3.5 m		4.0 m		4.5 m		
		ď	" 	ď	-	"	"	ď	- 	Ü	"	
2.0 m	1D	-	-	-	-	0.89	0.60	0.85	0.46	0.81	0.38	
	1/1	-	-	-	-	0.50	0.58	0.55	0.45	0.44	0.37	
1.0 m	1D	1.94	0.92	1.41	0.69	1.16	0.52	0.99	0.44	0.85	0.35	
	1/1	1.13	0.89	0.83	0.67	0.65	0.51	0.51	0.42	0.42	0.35	
0.0 m	1D	2.26	0.81	1.61	0.63	1.27	0.51	1.03	0.42	0.84	0.35	
	1/1	1.03	0.80	0.76	0.62	0.60	0.50	0.49	0.41	0.40	0.34	

All values in tons (t) were determined acc. to ISO 10567 and include a stability factor of 1.33 or 87% of the hydraulic lifting capacity. All values were determined with quick-attach system but without bucket. In case of mounted-on work attachments, the deadweights of the work attachments must be deducted from the permissible operating loads.

Working equipment: Rubber tracks

WORK ATTACHMENTS

BUCKETS

Bucket, QAS	300 mm wide, capacity 54 l, 67 kg
Bucket, QAS	400 mm wide, capacity 78 l, 78 kg
Bucket, QAS	500 mm wide, capacity 103 I, 89 kg
Bucket, QAS	600 mm wide, capacity 129 I, 98 kg
Bucket, QAS	700 mm wide, capacity 155 l, 109 kg
Ditch-cleaning bucket, QAS	1000 mm wide, capacity 145 l, 135 kg
Ditch-cleaning bucket, QAS	1300 mm wide, capacity 191 l, 164 kg
Swing bucket, QAS	1000 mm wide, capacity 145 l, 194 kg
Swing bucket, QAS	1300 mm wide, capacity 191 l, 228 kg

GRABS

Clamshell grab GL 1250, grab swing brake	set of shells 250 mm wide, capacity 45 I
Clamshell grab GL 1350, grab swing brake	set of shells 350 mm wide, capacity 65 l
Clamshell grab GL 1450, grab swing brake	set of shells 450 mm wide, capacity 85 l
Clamshell grab GL 1600, grab swing brake	set of shells 600 mm wide, capacity 115 l
Ejector	

OTHER WORK ATTACHMENTS

Ripper tooth / QAS (1 tooth)	Cutting unit
Hydraulic hammer	Quick-change adapter for hydraulic hammer
Augers	Bolt-on load hook for bucket rod
Load hook integrated in quick-attach system	
Further work attachments available on request	

26

Fig. 3: Working envelope

OPTIONAL EQUIPMENT

BOOM OPTIONS

Monobloc boom, with extended dipperstick 1800 mm

HYDRAULIC SYSTEM

Schaeff 'Fingertip' control (electro proportional) for Float position - front dozer blade $2^{\rm nd}$ additional control circuit for work attachments on left joystick, actuation via rollers (boom with standard dipperstick)

Quick couplings for work attachments

Quick couplings for supplementary set "Clamshell grab opening/closing"

Hose-rupture / load-retaining valve for boom

Supplementary set "Clamshell grab opening /

closing", for standard dipperstick

Biodegradable hydraulic oil / ester-based HLP 68 (Panolin)

Hose-rupture / load-retaining valve for

dipperstick

OPERATOR'S STAND

Operator's seat (comfort version), hydraulic damping, extra-high backrest, longitudinal-horizontal suspension, mechanical lumbar support

Operator's seat (premium version), air damping, extra-high backrest, longitudinal-horizontal suspension, seat and backrest heating, mechanical lumbar support

CAB

Rain guard FOPS - skylight guard Lighting package: Cab-mounted working floodlight Air-conditioning

front right and rear right, boom-mounted working

floodlight, yellow beacon

Fire extinguisher, ABC powder 2 kg
Back-up alarm, signal-horn (can be switched off)

Air-conditioning

Radio set installation kit Guard for front window

OTHER OPTIONAL EQUIPMENT

Mechanical quick-attach system S
Quick-attach system, mechanical (genuine Lehnhoff system), type MSO3 (genuine Lehnhoff system), type MSO3

Crane loading wire-rope harness

Electric refueling pump

Special colour options Canopy with working floodlight (weight reduction: 80 kg)

Immobilizer

Safety package: hose-rupture / load-retaining valves for boom and dipperstick cylinders, fire extinguisher, immobilizer, motion alarm

Battery master switch

Further optional equipment available on request

Yanmar Compact Germany GmbH Kraftwerkstrasse 4 74564 Crailsheim, Germany