

EN

MHL
434

115 kW

24.1–25.7 t

max. 10.7 m

FUCHS[®]
A TEREX BRAND

Let's
handle
it!

**MHL
434**

FUCHS
A TEREX BRAND

TECHNICAL DATA

Operating weight without attachments

MHL434 F	24.1–25.7 t
Diesel Engine	
EU Stage V/ U.S. Tier 4	EU Stage IIIA/ U.S. Tier 3*
Manufacturer and model	Deutz TCD 4.1 L4
Design	4-cylinder in-line engine
Functionality	4-stroke diesel, common rail direct injection, turbocharged with intercooler, controlled exhaust gas recirculation, diesel particulate filter with continuous regeneration and SCR catalytic converter
Engine power	115 kW
Rated speed	2000 rpm
Displacement	4.1 l
Cooling system	Water and charge air cooling with temperature controlled fan speed and reversible fan
Exhaust emission standard	EU Stage V/ U.S. Tier 4
Fuel tank	293 l
DEF / Urea tank	20 l

Electrical System

Alternator	28 V / 100 A
Operating voltage	24 V
Battery	2 x 12 V / 110 Ah / 750 A (as per EN)
Lighting system	2 x LED headlights, turn signals and tail lights. 6 x LED worklights (cabin front left & right, cabin rear left, counterweight left & right and uppercarriage right). Additional welcome home illumination with remote control, LED light in the engine bay

Travel Drive

Hydrostatic all wheel travel drive with infinitely variable axial piston motor and directly mounted travel brake valves, 2-gear power shift system	
Travel speed	1st gear: max. 5 kph 2nd gear: max. 19 kph
Turning radius	5.5 m

Swing Drive

Slewing ring	Internally geared double row slewing ring bearing, greasing via automatic lubrication system
Drive	2-stage planetary gear with integrated multi-disc brake
Uppercarriage swing speed	0–7 rpm infinitely variable
Slewing lock	Electronically activated

Undercarriage

Front axle	Planetary drive axle with integrated drum brake, rigidly mounted
Rear axle	Planetary drive axle with integrated drum brake, oscillating axle with automatic oscillation lock

* for low-regulated markets

Undercarriage

Supporting	Support blade on side of oscillating axle; integrated cylinder protection
Tyres	Twin tyres – air inflated without spacers in between 10.00-20 16PR with wireless tyre pressure monitoring system
Brakes	
Service brake	Hydraulically activated dual-circuit brake system acting on all four wheel pairs, lockable
Parking brake	Electro-hydraulically actuated spring-loaded disk brake on the front axle, works on both axles

Hydraulic System

Max. pump capacity	330 l/min
Max. operating pressure	320 / 360 bar
Hydraulic oil tank	270 l
Filtration	Flow-optimized return filters, integrated in the oil tank. Filter fineness defined at a beta value $\beta(10) = 200$ guarantees 99.5% separation of dirt particles with 10 μm . Very good separation values are already achieved with particle sizes of 3 μm . Generously dimensioned for long operating times.
Cooling system	Hydraulic oil cooler, fan speed controlled via a thermostat, reversible fan drive

Operator's Cab

Cab	Cabin with sliding door, mounted on silent blocks, viewing height 4.00 m. Reinforced steel structure, soundproofed, heat-insulated panoramic windows for best all-round visibility, front window with roller blind, glass panel in the cabin roof with sliding blind. Heating and air conditioning, separate heat exchangers, fresh and recirculated air filters. Front & roof guards for timber application. Multifunction touch display, bottle holder, paper clip and multiple storage and mounting options. Digital radio (DAB+, USB, Bluetooth & hands-free), USB charging station 5V.
Air conditioning	Automatic air-conditioning. Infinitely variable heating with 8-speed fan, 10 adjustable air nozzles, 3 defroster nozzles.
Operator's seat	Low-frequency suspension comfort seat with seat heating, passive seat climatisation and swinging armrests / joysticks. Safety belt, lumbar support and headrest. Enables fatigue-free work due to universal adjustment options for the seat position, seat inclination and the arrangement of the seat cushion in relation to the armrests and joysticks.

Monitoring

EU Stage V/ U.S. Tier 4	EU Stage IIIA/ U.S. Tier 3*
Sound power level (ambience) L_{WA} 92.2 dB(A) (metered) acc. to directive 2000/14/EC	Sound power level (ambience) to be determined TBD
L_{WA} 96 dB(A) (guaranteed) acc. to directive 2000/14/EC	Sound pressure level (inside the cabin) acc. to directive ISO 6396 L_{PA} 69 dB(A)
Sound pressure level (inside the cabin) acc. to directive ISO 6396 L_{PA} 69 dB(A)	Sound pressure level (inside the cabin)

Vibrations

Weighted r.m.s. value of acceleration of upper limbs: under 2.5 m/s ² (98 in/s ²)
Weighted effective value of acceleration for the seat and feet: under 0.5 m/s ² (20 in/s ²)

Certified in accordance with CE regulations

Diesel Engine

Intercooler and coolant radiator	●
Direct electronic fuel injection / common rail	●
DEF injection, passive regeneration	●
Advanced automatic idle incl. engine shut-off function	●
ECO- und Power Mode	●
Engine preheating	●
Engine diagnostics interface	●
Temperature-dependent fan drive with reversible fan	●

Undercarriage

Support blade on side of oscillating axle; integrated cylinder protection	●
Second support blade (rigid axle side), individually controlled (including integrated cylinder protection)	●
Maintenance free prop shafts	●
All-wheel drive	●
All-wheel steering	●
Power shift gear	●
Wireless tyre pressure monitoring	●
Rear axle oscillating lock	●
Direction of travel detection	●
Dual circuit braking system	●
Twin tyres – air inflated without spacers in between 10.00-20 16PR (Hauler)	●
Twin tyres – air inflated without spacers in between 10.00-20 16PR (Maxxis)	●
Trailer hitch (rigid axle side)	●
Mudguard plastic	●
Protection guard drivetrain	●
Toolbox, large	●
Toolbox, small	●
Special paint	●

Uppercarriage

Separated Cooling System	●
Cooling system with temperature-dependent fan drive	●
Reversible fan for hydraulicoilcooler	●
External battery terminals	●
Lockable maintenance hatches	●
Automatic central lubrication system, grease reservoir can be filled from the ground	●
Rear view camera	●
Side view camera	●
Travel alarm	●
Electric refuelling pump	●
Light protection for headlights and direction indicator	●
Special paint	●

EQUIPMENT

Operator's Cab

Automatic adjustment of steering direction	●
Driving direction indication	●
Electrical steering lock of the front axle	●
Different steering characteristics	●
Rigid cabin system (viewing height 4.00 m)	●
Cabin tinted windows (side, rear)	●
Single-pane safety glass (ESG)	●
Sliding window in cab door	●
Glass roof panel	●
Cabin with penetration resistant glass front & top (classification P5A)	●
Cabin with bullet-proof glass (classification P8B)	●
Windshield washer system	●
Washing device for roof window	●
Low-frequency suspended comfort driver's seat incl. seat heating, air conditioning, and swinging armrests / joysticks	●
Joystick steering	●
Air Conditioner	●
Auxiliary heating incl. timer	●
Multi-function display	●
Document clip	●
Cabin front & top guard for timber machines	●
12 V transformer	●
12V socket/cigarette lighter	●
Digital radio (DAB+, USB, Bluetooth & hands-free system)	●
Fire extinguisher, dry powder with holder	●

Other Equipment

Close proximity range limiter for dipper stick	●
Coolant and hydraulic oil level monitoring system	●
Filtration system for attachments	●
Rupture valves for lifting cylinders	●
Rupture valves for stick cylinders	●
Overload warning device basic	●
Quick coupling on dipper stick	●
Ball valves on dipper stick	●
Dipper stick impact protection	●
Active cyclone prefilter (TOP AIR)	●
Hydraulic oil preheating	●
Lubrication of the grab suspension by central lubrication system	●
Light packages LED cabin front left & right,	

DIMENSIONS

Side view

all dimensions in mm

DIMENSIONS

Front view

all dimensions in mm

Side view with support blade

all dimensions in mm

Support blade

all dimensions in mm

DIMENSIONS

Swing area

all dimensions in mm

Turning radius

all dimensions in mm

TRANSPORT DIMENSIONS

Side view

all dimensions in mm

Front and roof guard

all dimensions in mm

REACH**10.7 m** with dipper stick

[m]

LIFTING CAPACITY

		3 m	4.5 m	6 m	7.5 m	9 m	10.5 m
12 m	3.3° (3.3°) [3.3°]						
10.5 m	5.7° (5.7°) [5.7°]	3.2° (3.2°) [3.2°]					
9 m	6.6 (7.1°) [6.9]	4.6 (5.3°) [4.8]					
7.5 m	6.4 (7.5°) [6.7]	4.5 (5.9) [4.7]	3.3 (4.2°) [3.5]				
6 m	9.2° (9.2°) [9.2°]	6.2 (7.7°) [6.5]	4.4 (5.8) [4.6]	3.3 (4.4) [3.5]			
4.5 m	10.0 (10.0) [10.0]	8.9 (9.8°) [9.8°]	5.9 (7.8) [6.3]	4.2 (5.6) [4.5]	3.2 (4.3) [3.4]		
3 m	10.0 (10.0) [10.0]	8.3 (10.0) [9.2]	5.5 (7.5) [6.0]	4.0 (5.4) [4.3]	3.1 (4.2) [3.3]	2.5 (3.3) [2.6]	
1.5 m	5.9° (5.9°) [5.9°]	7.8 (10.0) [8.7]	5.2 (7.2) [5.7]	3.9 (5.2) [4.2]	3.0 (4.1) [3.2]	2.4 (3.3) [2.6]	
0 m	5.3° (5.3°) [5.3°]	7.4 (9.7°) [8.4]	5.0 (7.0) [5.6]	3.7 (5.1) [4.1]	2.9 (4.0) [3.2]		
							max. reach 10.7 m
2.2 m							2.4 (2.8°) [2.6]

Recommended attachments upon request
 Values for a **rotation range of 360°** on solid and level ground

 Values for **stationary use** in longitudinal direction of the undercarriage (support blade on the rear side)

 Values for **travel** in longitudinal direction of the undercarriage (support blade on the rear side)

 Height

 Reach

 Center of rotation

The lift capacity values are stated in metric tons (t) and apply when the pendulum axle is locked. In accordance with ISO 10567 the lift capacity values represents 75% (60% when driving, according to DIN EN 474-5) of the static tipping loads or 87% of the hydraulic lifting force (marked *). On solid and level ground the values apply to a swing range of 360°. The (...) values apply to stationary use in the longitudinal direction of the undercarriage (rear plate). The [...] values apply to driving in the longitudinal direction of the undercarriage (rear plate). The weights of the attached load hoisting equipment (grab, load hook, etc.) must be deducted from the lift capacity values. The working load of the lifting device must be observed. In accordance with the DIN EN 474-5 for object handling application hose rupture valves on the boom and stick cylinders, an overload warning device and the lift capacity table in the cab are required.

GREAT FEATURES COME STANDARD WITH YOUR FUCHS

⦿ Wireless tyre pressure monitoring

⦿ Switch for light in engine bay

⦿ Engine radiator protection

⦿ Boom cylinder damping system

⦿ Front and roof guard
for timber application

⦿ Travel-direction detection

⦿ Welcome home illumination
with remote control

⦿ External battery terminals

⦿ Support blade, integrated cylinder protection

⦿ Automatic steering reversal
(can be switched off)

SPECIAL OPTIONS (EXTRACT) FOR TIMBER APPLICATIONS

⊕ Trailer hitch

⊕ Filtration system for attachments

⊕ Drivetrain protection guard

⊕ Wide range of alternative tyres

⊕ Mudguards

**Let's
handle
it!**

FUCHS[®]
A TEREX BRAND

www.terex-fuchs.com

June 2023. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and Terex makes no other warranty, express or implied. © Terex Corporation 2023 - Terex, the Terex Crown design, Fuchs and Works For You are trademarks of Terex Corporation or its subsidiaries.

Terex® Deutschland GmbH | Industriestraße 3 | 76669 Bad Schönenborn | Germany | Fon: +49 (0) 7253 84-0 | Fax: +49 (0) 7253 84-102 | info@terex-fuchs.com

