
copertina MODELLI SINGOLI

6.46 extrabold e SH light , come dimensione sono entrambi 85pt.

Maximum lifting height: 45.60 m
Maximum reach: 32.00m
Electronically controlled
hydrostatic transmission
Automatic levelling device
Scissors stabilizers

Th
e

da
ta

 in
 th

is
 b

ro
ch

ur
e

ar
e

in
fo

rm
at

iv
e

an
d

su
bj

ec
t t

o
ch

an
ge

 w
ith

ou
t n

ot
ic

e

MACHINE MODEL

Rotary telescopic handler RTH 6.46

Maximum lifting capacity 6,000 kg (centre of gravity 600 mm)

Maximum lifting height 45.60 m

Rotation 360° (continuous)

ENGINE

Type Volvo TAD 583 VE
Stage V

Volvo TAD 572 VE
Stage IV

Volvo TAD 552 VE
Stage IIIA

Rated Power 175 kW (238 hp) @ 2,300 rpm 160 kW (218 hp) a 2,300 rpm 160 kW (218 hp) a 2,200 rpm

Maximum torque 975 Nm @ 1,380 rpm 910 Nm @ 1,410 rpm 910 Nm @ 1,450 rpm

Displacement 5,13 l

Cylinders 4 in line

Engine configuration Turbocharged direct injection diesel

Cooling System Water – intercooler

TRANSMISSION

Type Hydrostatic

Model Danfoss / Rexroth

Maximum pressure 500 bar

Displacement Electronically controlled variable displacement pump
Variable displacement motor

Gearbox Dropbox, 2 speeds forward-reverse

AXLES AND
BRAKES

Type Axles with planetary gearboxes

Rear axle Oscillating and steering with hydraulic locking

Front axle Oscillating and steering with levelling +/-8°

Service brake Hydraulically operated wet multi-disk brakes on each axle

Parking brake Hydraulic with negative action

Tyre sizes 17.5 R 25

PERFORMANCE

Max. travel speed 25 km/h

Drawbar pull 151 kN

Gradeability 50%

Turning circle (at forks) 7,850 mm

WEIGHTS

Total unladen 30,600 kg

Front axle unladen (boom retracted and lowered) 15,200 kg

Rear axle unladen (boom retracted and lowered) 15,400 kg

TANK AND
SYSTEM
CAPACITIES

Diesel fuel tank 280 l 280 l 280 l

AdBlue 40 l 40 l 40 l

Hydraulic fluid 300 l 300 l 300 l

Engine oil 16 l 16 l 16 l

Cooling liquid 40 l 40 l 40 l

HYDRAULIC
CIRCUIT FOR
MOVEMENTS

Max. working pressure 350 bar

Circuit type Load sensing

Service pump Danfoss / Rexroth – Variable displacement

Distributor for boom and turret movements Danfoss – SIL 2 electro-proportional valve

Distributor for stabilisers Bosch Rexroth – Electro-hydraulic actuators

Movements control 2 no. two-axis Danfoss joysticks with deadman safety device
Managed via CAN bus

STANDARDS MET

EN 1459-2: concerning standards for slewing variable-reach trucks
EN 13000: concerning standards for hydraulic cranes
EN 280: concerning standards for mobile elevating work platforms
FOPS/ROPS
EU 2016/1628: concerning engine emissions standards

MAIN SECTORS

CONSTRUCTIONINDUSTRY FEATURED
PROJECTS

www.magnith.com

6760

58
0

10
40

R 7710

13
0

R 4880
R 5560

3600

15801580

32
70

3650

3908°
12

5°

R 3
70

0

1200
3880 1850

9200
3750

1680
3630

9330

60

1030

2540
2050

6750
7310

6760

58
0

10
40

R 7710

13
0

R 4880
R 5560

3600

15801580

32
70

3650

3908°
12

5°

R 3
70

0

1200
3880 1850

9200
3750

1680
3630

9330

60

1030

2540
2050

6750
7310

6760

58
0

10
40

R 7710

13
0

R 4880
R 5560

3600

15801580

32
70

3650

3908°
12

5°

R 3
70

0

1200
3880 1850

9200
3750

1680
3630

9330

60

1030

2540
2050

6750
7310

RE
V0

9
Th

e
da

ta
 in

 th
is

 b
ro

ch
ur

e
ar

e
in

fo
rm

at
iv

e
an

d
su

bj
ec

t t
o

ch
an

ge
 w

ith
ou

t n
ot

ic
e

MACHINE MODEL

Rotary telescopic handler RTH 6.46

Maximum lifting capacity 6,000 kg (centre of gravity 600 mm)

Maximum lifting height 45.60 m

Rotation 360° (continuous)

ENGINE

Type Volvo TAD 583 VE
Stage V

Volvo TAD 572 VE
Stage IV

Volvo TAD 552 VE
Stage IIIA

Rated Power 175 kW (238 hp) @ 2,300 rpm 160 kW (218 hp) a 2,300 rpm 160 kW (218 hp) a 2,200 rpm

Maximum torque 975 Nm @ 1,380 rpm 910 Nm @ 1,410 rpm 910 Nm @ 1,450 rpm

Displacement 5,13 l

Cylinders 4 in line

Engine configuration Turbocharged direct injection diesel

Cooling System Water – intercooler

TRANSMISSION

Type Hydrostatic

Model Danfoss / Rexroth

Maximum pressure 500 bar

Displacement Electronically controlled variable displacement pump
Variable displacement motor

Gearbox Dropbox, 2 speeds forward-reverse

AXLES AND
BRAKES

Type Axles with planetary gearboxes

Rear axle Oscillating and steering with hydraulic locking

Front axle Oscillating and steering with levelling +/-8°

Service brake Hydraulically operated wet multi-disk brakes on each axle

Parking brake Hydraulic with negative action

Tyre sizes 17.5 R 25

PERFORMANCE

Max. travel speed 25 km/h

Drawbar pull 151 kN

Gradeability 50%

Turning circle (at forks) 7,850 mm

WEIGHTS

Total unladen 30,600 kg

Front axle unladen (boom retracted and lowered) 15,200 kg

Rear axle unladen (boom retracted and lowered) 15,400 kg

TANK AND
SYSTEM
CAPACITIES

Diesel fuel tank 280 l 280 l 280 l

AdBlue 40 l 40 l 40 l

Hydraulic fluid 300 l 300 l 300 l

Engine oil 16 l 16 l 16 l

Cooling liquid 40 l 40 l 40 l

HYDRAULIC
CIRCUIT FOR
MOVEMENTS

Max. working pressure 350 bar

Circuit type Load sensing

Service pump Danfoss / Rexroth – Variable displacement

Distributor for boom and turret movements Danfoss – SIL 2 electro-proportional valve

Distributor for stabilisers Bosch Rexroth – Electro-hydraulic actuators

Movements control 2 no. two-axis Danfoss joysticks with deadman safety device
Managed via CAN bus

STANDARDS MET

EN 1459-2: concerning standards for slewing variable-reach trucks
EN 13000: concerning standards for hydraulic cranes
EN 280: concerning standards for mobile elevating work platforms
FOPS/ROPS
EU 2016/1628: concerning engine emissions standards

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°
45 m

70°

60°

50°

40°

30°

20°

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

M1

26 m

6755 mm [Outriggers 100%]

500mm

20
00

 k
g

25
00

 k
g

30
0

kg

70
0

kg
10

00
 k

g
15

00
 k

g

30
00

 k
g

45
00

 k
g

35
00

 k
g

40
00

 k
g

50
00

 k
g

60
00

 k
g

50
0

kg

10
00

 k
g

70
0

kg

15
00

 k
g

17
00

 k
g

3500 kg

4000 kg

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°
45,6 m

70°

60°

50°

40°

30°

20°

32 m

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

M1

6755 mm [Outriggers 100%]

600mm

20
0

kg
30

0
kg

50
0

kg

10
00

 k
g

15
00

 k
g

20
00

 k
g

25
00

 k
g

30
00

 k
g

35
00

 k
g

40
00

 k
g

50
00

 k
g

55
00

 k
g

70
0

kg

15
00

 k
g

10
00

 k
g

25
00

 k
g

70
0

kg
 20

00
 k

g
60

00
 k

g
4000 kg

3500 kg

6000 kg

60
00

 k
g

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°
45,6 m

70°

60°

50°

40°

30°

20°

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

18,5 m

M2

600mm

6755 mm [Outriggers 100%]

30
0

kg
50

0
kg

10

00
 k

g
15

00
 k

g
20

00
 k

g

30
00

 k
g

40
00

 k
g

5000 kg

6000 kg

25
00

 k
g

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°45 m

70°

60°

50°

40°

30°

20°

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

M1

27,5 m

6755 mm [Outriggers 100%]

1692mm

30
0

kg
50

0
kg

10
00

 k
g

15
00

 k
g

20
00

 k
g

25
00

 k
g

27
00

 k
g

15
00

 k
g

12
00

 k
g

10
00

 k
g

80
0

kg

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425
81,7°

45 m
70°

60°

50°

40°

30°

20°

16 m

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

M2

6755 mm [Outriggers 100%]

500mm

30
0

kg
70

0
kg

20
00

 k
g

30
00

 k
g

40
00

 k
g

50
00

 k
g

10
00

 k
g

15
00

 k
g

17
00

 k
g

60
00

 k
g

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°
45 m

70°

60°

50°

40°

30°

20°

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

17,5 m

M2

6755 mm [Outriggers 100%]

1692mm

30
0

kg
10

00
 k

g
15

00
 k

g
20

00
 k

g

27
00

 k
g

25
00

 k
g

W
 6

 -
M

1
JW

27
00

 -
M

1

W
 6

 -
M

2
JW

27
00

 -
M

2

WINCH 6,000 kg - M1

JIB WITH WINCH 2,700 kg - M1 JIB WITH WINCH 2,700 kg - M2

WINCH 6,000 kg - M2

M2M1
O

N
 S

TA
BI

LI
SE

R
S

–
M

1

O
N

 S
TA

BI
LI

SE
R

S
–

M
2360° LOAD CHART

ON FULLY EXTENDED STABILISERS
360° LOAD CHART
ON FULLY EXTENDED STABILISERS

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°44 m

70°

60°

50°

40°

30°

20°

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

17 m

M2

6755 mm (outriggers 100%)

500 mm

30
0

kg

10
00

 k
g

15
00

 k
g

20
00

 k
g

25
00

 k
g

50
0

kg

70
0

kg

22

m

21

19

20

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

21

22

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

-1

10 0 -3-2-11234567891112131415161718

m
m

m19202122
m

m

232425

23

24

25

26

27

28

29

30

31

32

23

24

25

27

26

28

29

30

31

32

10 0 -3-2-1123456789111213141516171819202122232425

81,7°

44 m

70°

60°

50°

40°

30°

20°

25,5 m

2627282930m

27282930m 26

33 33

34 34

35 35

36 36

31

31

32

32

33

33

37

38

39

40

42

41

43

44

45

46

47

37

38

39

40

42

41

43

44

45

46

47

3435

3435

-2-2

-3-3

10°

M1

1085 mm

30
0

kg

70
0

kg
10

00
 k

g

15
00

 k
g

20
00

 k
g

25
00

 k
g

50
0

kg

70
0

kg

1000 kg
500 kg

M1

M2

200 kg

RE
P

2-
4,

5
RF

C2
,5

 -
M

1
RE

P
8.

2-
4,

7
W

0,
3

RE
P

10
.2

-4
,7

RF
C2

,5
 -

M
2

TP
 2

.1
0

ROTATING EXTENDABLE BASKET 500 kg ROTATING EXTENDABLE BASKET 1,000 kg

ROTATING FORKCARRIAGE 2,500 kg - M1 ROTATING FORKCARRIAGE 2,500 kg - M2

BASKET 4,7 m 800 kg
WITH WINCH 300 kg

TELESCOPIC BASKET 200 kg - 10 m

	3090a5543b81d5adc57d2024db5ccbef4377da6a74361ea58ca5cdff907dc8ba.pdf
	3090a5543b81d5adc57d2024db5ccbef4377da6a74361ea58ca5cdff907dc8ba.pdf
	3090a5543b81d5adc57d2024db5ccbef4377da6a74361ea58ca5cdff907dc8ba.pdf

