

AHLMANN

COMPACT SYSTEM **AX 1000**


> The loader specialist

> Articulated Loader 1.0 – 1.6 m³

AX 1000

Let's have a look

**49 kW / 67 hp
at 2800 rpm**

**payload on forks:
2600 kg**

**manually switched
100% differential
lock on front and
rear axle**


Optimum front and rear view due to ASAP-monoboom and compact rear end


A Ahlmann
S Single
A Arm
P Power

Monoboom with powerful protected Z-kinematics and parallel guidance


Transportation height < 4m

Electrohydraulic brand-compatible quick-coupler

Extensive range of attachments


AX 1000

at your advantages

A Ahlmann
S Self
S Stabilising
C Concept

Maximum travelling
comfort on any ground
thanks to auto-stabilised
oscillation


Easy access to all service points


Comfortable cab with excellent
all-round visibility and easy
access

Device height: 2455 mm

A Ahlmann
P Panorama
S Space
C Cab

Hydraulic
on demand
fan control


AX 1000

Powerful at work


Due to the ASAP-mono-boom, the Ahlmann AX features high breakout forces. Its Z-kinematics allow for perfect parallel guidance of attachments. This results in a high degree of safety, in particular when loading pallets. Fast tipping cycles and an excellent view on the attachments make daily work even more efficient.

The self-stabilizing articulated oscillating centre-pivot makes for maximum stability and comfortable driving even when working on uneven grounds.


AX 1000

Comfortable and economic


The spacious cabin and the ergonomically laid out controls offer a convenient workplace for long-term work. Large tinted windows ensure an excellent all-round visibility.

The panorama roof allows for an exact overhead view, for example for truck loading.

A multi-position comfort swivel seat, glove-box with ample storage space and a powerful 3-stage ventilation and heating system make daily work a pleasure.


AX 1000

Technical Data

Operating weight: 5475 kg
 Engine power: 49 kW (67 hp)
 Standard bucket: 1.0 m³


Engine

Low-noise water-cooled 4-cylinder John Deere turbo diesel engine (emissions according to EU-RL 97/68), 4-stroke, direct injection
 Type 4024 HF 295
 Net power at 2800 rpm
 acc. to SAE J 1995 (67 hp) 49 kW
 Max. torque at 2000 rpm
 acc. to ISO 9249 228 Nm
 Spec. fuel consumption
 at max. torque 242 g/kWh
 Cooling: controlled hydraulic fan drive

Air intake filter: 2-level dry-air filter

Electrical system:
 Operating voltage: 12 Volt
 Battery capacity: 66 Ah
 Alternator rating: 980 Watt 70 A
 Starter rating: (2.7 hp) 2.0 kW

Drive

Hydrostatic, controlled drive, 2 stages for maximum propulsive force, stages shiftable under load, multifunction lever (joystick) for drive and working hydraulics control

Axes: large-scale production planetary axles
 Differential lock: manually switched differential lock in both axles, locking value 100%
 Wheels: tyre size: 365/70 R18
 alternatively: 405/70 R18
 Speeds: road gear: 0-20 km/h
 (optional 30 km/h)
 field gear: 0-7 km/h
 Gradability: under load 60%
 Oscillation: max. oscillation angle +/- 11°
 Ground clearance: measured at differential 350 mm

Brakes

Working brakes:
 1. hydrostatic inching brake, acting on all 4 wheels
 2. hydraulically operated disk brake at the front axle, acting on all 4 wheels

Parking brake:
 Mechanically activated parking brake, acting on all 4 wheels, with deactivation of the drive

Steering

Hydrostatic articulated steering
 Max. steering angle 2 x 40°
 Turning radius over rear R = 3540 mm

- ASAP-monoboom (Ahlmann Single Arm Power) with hydraulic quick-coupler
- Powerful Z-kinematics
- ASSC (Ahlmann Self Stabilising Concept)
- APSC (Ahlmann Panorama Space Cab) with removable cabin top

- Power-controlled high-performance hydrostatic drive
- Planetary axles with manually switched 100% differential lock on front and rear axle
- Smooth joystick operation
- Extensive range of attachments

Hydraulic system

Single circuit hydraulics with central gear pump (lift/lower, tilt, quick-coupler) and steering (via priority valve); three-way control valve with primary and secondary safeguards
 Max. power at 2800 rpm 60 l/min and 250 bar
 Floating position for lifting cylinders
 Cylinders: 2 lifting cylinders 80 ø
 1 tilting cylinder 100 ø
 Cycle times: Lift (under load) 4.8 s
 Lower 2.9 s
 Crowd time 1.6 s
 Dump time 2.3 s

Performance data

Digging depth with standard bucket: 95 mm
 Bucket position: Crowd angle 45°
 Dump angle top max. 46°
 Dump angle max. 125°
 Lifting force: 4450 daN
 Breakout force: 4300 daN
 Thrust force: 3800 daN

Tipping load:
 standard bucket, straight 4100 kg
 standard bucket, articulated 3690 kg

Payload/machine (even ground):
 on forks, frontal 2600 kg
 on forks, articulated 2300 kg
 on forks, frontal* 2950 kg
 on forks, articulated* 2700 kg

Tipping load according to ISO 14397
 Payload according to EN 474-3
 * Transport position 300 mm above ground

Chassis

Robot-welded front and rear chassis with self-stabilising articulated oscillating centre-pivot (ASSC) for max. stability in articulated position. ASAP-monoboom, with patented protected Z-kinematics on the inside. This allows exact parallel guidance of the pallet fork and excellent visibility on working attachments.
 Operator's cabin with flexible four-point mountings for maximum driver comfort and minimum noise levels. Smooth, precise operation joystick control.

Filling capacities

Engine with filters approx. 8.5 l
 Fuel tank approx. 70.0 l
 Front axle total approx. 5.9 l
 Rear axle total approx. 6.5 l
 Hydraulic system incl. tank approx. 60.0 l

Standard features

Spacious APSC (Ahlmann Panorama Space Cab) cabin with removable cabin top. The driver door, which opens through 180°, and the large wide-opening side window can be locked within the machine contour. Tinted windows, electrical wipers front and rear, incl. front and rear screen washers, rear screen heating, 2 external rear-view mirrors, ergonomic joystick controls, multiply adjustable driver's seat, adjusts to driver's weight, safety belt, sunshade, heater and fresh air system with external air filter, interior lighting, 12V power outlet, storage space, central multifunction display, display elements and control lights with symbolic indicators, 2 driving lights on front, reversing lights, indicators, brake and tail lights, hydraulically operated quick coupler, electro-hydraulic locking system, towing hitch, fastening points, radio-ready cabin
 Colour scheme: yellow/grey

Optional equipment

30 km/h version, 405/70 R18 tyres, exhaust outlet above hood, 360° warning light, bucket protector for compliance with road-safety requirements, reverse warning system, additional hydraulic system for frontal attachments, pipe break protection, boom suspension system, biodegradable oil fill for hydraulic system, main battery switch, radio, glove compartment, glove compartment with emergency seat, 2 working lights at the front and rear of the cabin roof, air conditioning, pressureless return line, immobilizer transponder, road-safety kit; various attachments possible such as multi-purpose bucket, pallet fork, load hook, etc.

Weight

Machine with quick-change mechanism and with standard bucket 1.0 m³
 and teeth 5475 kg
 permissible axle load, front 3500 kg
 permissible axle load, rear 3500 kg

Technical Data

Technical drawing of a skid steer loader, showing side and front views with dimension lines and labels.


Side View Dimensions:

- H10:** Total height to the top of the mast.
- HH13:** Height to the top of the lift arms.
- HH12:** Height to the top of the boom.
- J:** Height to the top of the chassis.
- H8:** Height to the top of the chassis.
- G:** Height to the top of the chassis.
- H6:** Height to the top of the chassis.
- D:** Width of the mast.
- L6:** Length of the mast.
- B:** Width of the chassis.
- H4:** Height to the top of the chassis.
- A:** Wheelbase.
- L:** Overall length.

Front View Dimensions:


- H1:** Height to the top of the mast.
- S:** Width of the chassis.
- R1:** Width of the chassis.
- R:** Overall width.

Buckets	Standard 1.0 m³	4 x 1 0.95 m³
A	5345	5525
A2	46°	46°
B	1660	1795
D		925
G	615	475
H1	2455	2455
H4	425	425
H6	95	70
H8	2430	2295
H10	4135	4050
HH12	3050	3050
HH13		3040
J	2860	2860
L	2030	2030
L6	730	895
R	1950	1950
R1	1800	1800
S	1400	1400


	Forks	Load hook
A	5720	5320
A5	19°	
B	915	
C	1330	
D	515	
DD		2165
EE		1340
G	1110	
H6	125	
HH		3685
HH15	2810	

Range of attachments


Our mission is to design, develop, manufacture and distribute quality products. Our innovative machines perform many varied and demanding tasks within your environment.

Customers are the heart of our company. We provide them with our knowledge, experience and the team spirit that drives Ahlmann.

Your Local Dealer


AHLMANN