

—9 m

musi<mark>cae</mark>

Mobile material handler

StageIV

B17 Advanced. The E-Series

1962: rope-driven S833 with elevated operator cab

What makes up the E-Series

- 65 years of experience in designing and constructing hydraulic material handlers
- Uncompromisingly high performance in all areas: Focus on material handling
- Technology that can be mastered: High-quality components without over-engineering
- Long service life and high value stability

Your top benefits:

Green Efficiency

Save fuel – reduce operating costs Work quietly – protect operator and environment

Peak performance

Durable mechanical systems – stressed parts optimized High speeds – high load capacities

Maximum usability

MultiCab – work in comfort SENCON – SENNEBOGEN Control System

3

Maximum safety

Safe entry and exit – no-slip steps State-of-the-art cameras – entire work area in view (option)

Maintenance and service made easy

Easy fault diagnosis – central measuring points Easy maintenance – clear labeling

5

Consultation and support in your area

3 production sites – 2 subsidiaries 150 sales partners – over 350 service stations

B17 The E-Series. At a glance.

Four ways to save fuel

- Up to 20% savings: Working in Eco-Mode with reduced engine speed
- Idle automation reduces speed to 40% of operating speed
- Stop automation switches the engine off when not needed
- Optimized engine settings, reduced specific fuel consumption, stateof-the-art exhaust aftertreatment

Quiet operation ④

- Concistently quiet operation thanks to decoupled engine mounts and soundproofing in the doors
- sound power level according to 2000/14/EC up to 2 dB lower than required

High-capacity cooling 🍮

- Constant, reliable performance thanks to large-dimensioned and robust fans and coolers
- Fans deliver optimum efficiency thanks to drive based on axial-piston pump. Temperature-controlled fan speed
- **4** Technical features and dimensions subject to change. Further options on request.

Maximum safety

- Protective grating for cab*
- No-slip work surfaces (1)
- Hand rails*
- 2 cameras to the right and rear* (2)
- optimized entry onto the uppercarriage (3)

Powerful hydraulic system 6

- Strong pumps with power reserves
- Top efficiency thanks to large-dimensioned hydraulic valves and lines
- Extra-long change intervals of 4,000 operating hours through initial fill-up with higperformance oil, with extended service life when using SENNEBOGEN Hydro-Clean*

Technical features and dimensions subject to change. Further options on request. *optional

MULTICEE The comfort cab.

Equipment features

- optimum climatisation
- panoramic view with all-around glazing in safety glas, large roof window
- with heating/air conditioning
- comfort seat adjustable according to weight and shock-absorbent
- ergnomically arranged operating controls
- various options: comfort arm rest, auxiliary heating, seat climatisation, radio with Bluetooth

Our SENNEBOGEN joysticks

- consoles and ergonomic joysticks that move with the seat
- pleasant grip through ergonomic design
 - precise control of all movements through direct and sensitive function activation
- quick access to all operating controls through optimized design of all push-buttons and switches

6 Technical features and dimensions subject to change. Further options on request.

BOGEN

* Option

B17 Maintenance and service made easy

Optimized for maintenance

- Fast and easy diagnosis thanks to straightforward and clearly labeled electrical distributor
- Easy access to all service points on the machine
- Automatic central lubrication for equipment and slewing gear*

SENNEBOGEN Hydro Clean*

- Optimal protection of hydrualic components thanks to 3 µm micro-filter
- Cleaner hydraulic oil, longer service life

Central measuring points

- Easily accessible
- Quickly inspect entire hydraulic system

Clear labeling

- All parts labeled with a unique part number
- Easy and reliable spare parts ordering

B17 Modular design – versatile solutions

Attachments

Equipment options (others available upon request)

- Decades of experience - State-of-the-art computer simulation

- Maximum stability and service life

Ideal illumination thanks to powerful LED headlights*

High load capacities – and fast working speeds for rapid sorting Ideal overview and safe working height thanks to stable cab elevation

> **Safety** thanks to handrails at the upper carriage*

Robust side cover made from 100 % recyclable sheet steel

817E

Excellent stability thanks to stable outrigger

Safe entry and exit

Grip handles and no-slip steps

B17 Technical data, equipment

MACHINE TYPE

Model (type) 817

Power	Rated Power: 92 kW at 2200 rpm Operating Point: 99 kW at 1800 rpm		
Model	FPT NEF 45 Tier IIIa/IV Direct injection, turbo-charged, charge air cooler, reduced emissions, EcoMode, idle automation		
Cooling	Water-cooled		
Air filter	Dry air filter with cyclonic pre-filter, safety element, contamination indicator		
Fuel tank	230 l		
DEF tank	20 l		
Electr. system	24 V		
Batteries	2 x cold-start high-performance batteries		
Options	 Electric fuel pump Jump-start terminals Additional cyclone pre-separator 		

	CARRIAGE	
Design	Torsion-resistant upper frame with end shields all the way from boom linkage to counterweight for optimized force transmis- sion, precision-crafted, steel bushings for boom bearings, outstanding design, very low noise emissions	
Electrical system	Central electrical distributor, battery disconnect switch	
Options	 Slewing gear brake via foot pedal Peripheral uppercarriage railing for additional safety LED lighting packages Fire extinguisher Special paint finish Electric hydraulic tank preheater with uppercarriage power socket Low-temperature package (oils, battery heater, hydraulic oil preheater, cab preheater) Magnetic generator 9 kW Automatic central lubrication for equipment and slewing gear raceway Additional ballast 0.5 t Camera package right/rear SENtrack DS telematic system 	

HYDRAULIC SYSTEM

Load-sensing/LU tions	JDV hydraulic system for work and travel func-		
Pump type	Swashplate-type variable-displacement piston pump, load pressure-independent flow distri- bution for simultaneous, independent control of work functions		
Pump control	Zero-stroke control, on-demand flow control – the pumps only pump as much oil as will actually be used, pressure purging, load limit sensing control		
Operating pressure	max. 310 bar		
Delivery rate	250 l/min		
Filtration	High-performance filtration with long change interval		
Hydraulic tank	190 l		
Control system	Proportional, precision hydraulic actuation of work movements, 2 joysticks for the work functions, additional functions via switches and foot pedals		
Safety	All hydraulic circuits are secured with safety valves, hydraulic cylinder for emergency release of the equipment and the cab when the engine is at a standstill		
Options	 Organic oil filling ToolControl for programming the pressure/ rate for up to 10 tools Load moment warning with capacity utili- zation indicator with/without shutdown SENNEBOGEN HydroClean 3 µm hydraulic microfilter system 		

SLEWING DRIVE			
Gearbox	Planetary gearbox with axial piston motor and integrated brake valves		
Parking brake	Spring-loaded, hydraulically vented safety multi-disk brake		
Slewing ring	Oversized slewing ring		
Slewing speed	0-8 rpm, variable. Hydraulic brake valves inte- grated in motor ensure wear-free braking.		

10 Technical features and dimensions subject to change.

B17 Technical data, equipment

🕒 CAB 🛲	ULT <mark>CAB</mark>	
Cab type	Multicab, E240 stepless cab elevation, 2.40 m	
Cab equipment	Comfort driver's cab, vibration damped, cab front windscreen as 1-pane version with safety glazing, roof window, wiper for wind- screen, radio preparation, joystick steering, SENNEBOGEN control & diagnostic system SENCON	
Options	 Front windscreen made of bulletproof glass Roof windows made of bulletproof glass Hammer glass for the side windows Protective ventilation system Wipers for lower front, roof and rear windscreen Sunblind for roof window and windscreen Roof protection grid, FOPS if necessary Frontal protection grid Activated carbon filter, recirculated/outside air Auxiliary heating Air-conditioned seat Radio Cool box 	

Design	Strong mobile undercarriage, steering axle as hydraulically locking pendulum axle. Pendulum axle cylinder with pipe-fracture safety valves		
Drive	All-wheel drive powered by a variable- displacement hydraulic motor with direct- mounted, automatically actuated brake valve and 2-stage power shift transmission. Strong planetary axles with integrated steering cylinder, multi-disk service brake.		
Parking brake	Spring-loaded multi-disk brake		
Tires	8 x 9.00-20 solid rubber		
Speed	0–5.5 kph Tier I, 0–18 kph Tier II		
Options	 Individual outrigger actuation Additional pushing blade for 4-point outrigger (front or rear) 2-point claw support and pushing blade (front or rear) Protection for the travel drive Towing coupling Access ladder with tool box between wheels on both sides of undercarriage 		

EQUIPMENT

Design	Sealed and soiling-protected box design with oversized bearing points for long service life. Oversized bearing points with low-mainte- nance, sealed special bushings, precision- crafted	
Cylinders	Special hydraulic cylinder with hydraulic e position damping, optimized kinematics high lifting power. The material handling attachment is specifically designed for hi performance applications. Pipe fracture safety devices for hoist/stick cylinder, boo damping.	
Options	 Ball valves on the grab's hydraulic cables Multi-coupling Adjustable hoisting limiter/stick limiter Automatic central lubrication system Capacity utilization display Cameras can be positioned anywhere Work area restriction with adjustable reach, height, and slewing angle Additional cameras 	

🛃 OPE	RATING WEIGH	IT			
Mass	817 M with 4-poir loading attachme grab	nt outrigger, K8 compact ent and 500 l orange peel Approx. 17,200 kg			
Notice	Operating weight and equipment.	Operating weight varies by model and equipment.			

BITE Load ratings

All load ratings are specified in tons (t) and apply at the end of the stick, without attachment, on solid, level ground. Attachments such as grapples, magnets, load hooks, etc. are part of the specified load ratings. The specified values are 75% of the static tipping load or 87% of the hydraulic lifting force in accordance with ISO 10567. In accordance with EU standard EN 474/5, material handlers used for hoisting must be equipped with pipe fracture safety devices on the hoist cylinders and an over-load warning device. Load ratings apply to a machine with deployed 4-point outrigger support and 360° slewing. Load ratings in square brackets [] apply to blocked pendulum axle, undeployed outriggers, free-standing, and 360° slewing.

12 Technical features and dimensions subject to change.

All load ratings are specified in tons (t) and apply at the end of the stick, without attachment, on solid, level ground. Attachments such as grapples, magnets, load hooks, etc. are part of the specified load ratings. The specified values are 75% of the static tipping load or 87% of the hydraulic lifting force in accordance with ISO 10567. In accordance with EU standard EN 474/5, material handlers used for hoisting must be equipped with pipe fracture safety devices on the hoist cylinders and an over-load warning device. Load ratings apply to a machine with deployed 4-point outrigger support and 360° slewing. Load ratings in square brackets [] apply to blocked pendulum axle, undeployed outriggers, free-standing, and 360° slewing.

BITE Load ratings

All load ratings are specified in tons (t) and apply at the end of the stick, without attachment, on solid, level ground. Attachments such as grapples, magnets, load hooks, etc. are part of the specified load ratings. The specified values are 75% of the static tipping load or 87% of the hydraulic lifting force in accordance with ISO 10567. In accordance with EU standard EN 474/5, material handlers used for hoisting must be equipped with pipe fracture safety devices on the hoist cylinders and an over-load warning device. Load ratings apply to a machine with deployed 4-point outrigger support and 360° slewing. Load ratings in square brackets [] apply to blocked pendulum axle, undeployed outriggers, free-standing, and 360° slewing.

14 Technical features and dimensions subject to change.

B17 Load ratings

All load ratings are specified in tons (t) and apply at the end of the stick, without attachment, on solid, level ground. Attachments such as grapples, magnets, load hooks, etc. are part of the specified load ratings. The specified values are 75% of the static tipping load or 87% of the hydraulic lifting force in accordance with ISO 10567. In accordance with EU standard EN 474/5, material handlers used for hoisting must be equipped with pipe fracture safety devices on the hoist cylinders and an over-load warning device. Load ratings apply to a machine with deployed 4-point outrigger support and 360° slewing. Load ratings in square brackets [] apply to blocked pendulum axle, undeployed outriggers, free-standing, and 360° slewing.

B17 Transport dimensions

Transport width 2,540 mm

817 M with undercarriage type MP17

	Compact boom	Grab stick	Transport length (L)	Transport height (H)
К8	4,8 m	3,3 m	8,0 m	3,20 m
K8 ULM	4,8 m	3,3 m	8,0 m	3,20 m
К9	5,3 m	3,8 m	8,5 m	3,20 m
K9 ULM	5,3 m	3,8 m	8,5 m	3,20 m

16 Technical features and dimensions subject to change.

Dimensions in [mm]

Sorting grab SGR

Desiry (size	Curl and its	Weight ¹
Design / size	Grab capacity	Shell shape
		НО
SGR	I	kg
800.20-L	300	710
1000.20-L	500	775

SGM orange peel grab (5 shells)

Design / size	Crah canacity	Weight ¹		Max. piled density
Design / size	Grab capacity	Shell shape ²		
		НО	G	
SGM	I	kg	kg	t/m³
500.20	500	990	1085	2,0

Clamshell grab SGZ

Design (size		Weight ¹	Max. piled density	
Design / size	Grab capacity	kg	t/m³	
800.20	800	670	2.0	
1000.20	1000	780	- 2,0	

Magnetic plates

Type series / model	Power	Deadweight	Breakaway force	Load-bearing capacity in kg
woкo	kW	kg	kN	Slab (safety factor 2)
S-RLB 10	4,8	730	190	9500
S-RLB 11,5	5,5	1060	240	12000
S-RLB 12,5	8,8	1310	280	14000
Recommended magnetic generator: 9 kW				

*) Available upon request ¹⁾ Weight information without grabs suspension, stick bolts, hose system

²) Half-open shells: shell sheet steel width 400 mm, 500 mm wide for 1250 l capacity and higher

Detailed information on grabs, as well as log grabs, quick-release systems, and other attachments can be found in the "Attachments" brochure

B17 Service & Safety

Simple Maintenance

- Iongitudinally mounted motor
- convenient service thanks to floor accessibility
- weather protection

Occupational Safety

- safe, direct access to the upper carriage
- wide ascents
- non-slip steps

18

817E - modern material handler for fast and precise sorting works in waste management

817E - ideal for indoor use/truck loading with compact dimensions, elevating cab and LED-lighting

317**E**

This catalog describes machine models, scopes of equipment of individual models, and configuration options (standard equipment and optional equipment) of the machines supplied by SENNEBOGEN Maschinenfabrik GmbH. Machine illustrations can contain optional equipment and supplemental equipment. Actual equipment may vary depending on the country to which the machines are delivered, especially in regard to standard and optional equipment. All product designations used may be trademarks of SENNEBOGEN Maschinenfabrik GmbH or other supplying companies, and any use by third parties for their own purposes may violate the rights of the owners. Please contact your local SENNEBOGEN sales partner for information concerning the equipment variants offered. Requested performance characteristics are only binding if they are expressly stipulated upon conclusion of the contract. Delivery options and technical features are subject to change. Errors and omissions excepted. Equipment is subject to change, and rights of advancement are reserved. © SENNEBOGEN Maschinenfabrik GmbH, Straubing, Germany. Reproduction in whole or in part only with written consent of SENNEBOGEN Maschinenfabrik GmbH, Straubing, Germany.

SENNEBOGEN **Maschinenfabrik GmbH** Sennebogenstraße 10 94315 Straubing, Germany

Tel. +49 9421 540-144/146 marketing@sennebogen.de BestellNr. / Item No. 299184 817M-E - 041820