

Snake 2010 H plus

ON IVECO DAILY 35S14H

PM Oil&Steel SpA

IT - 41018 S. Cesario Sul Panaro MO
Via G. Verdi, 22
tel. +39 059 936811 • fax +39 059 936804
info@oilsteel.it • www.oilsteel.com

Oil&Steel is a brand of Manitex International

OIL & STEEL
AERIAL PLATFORMS

AERIAL PLATFORM STANDARD EQUIPMENT

- Power takeoff with electrical start-up and automatic release
- Power takeoff on with no handbrake-warning siren
- Power takeoff hour counter fitted on the dashboard of the vehicle
- Warning lights on the hour counter inside the cabin showing PTO ON and outriggers outside the vehicle profile
- Start-up and shutdown of the main engine [and potential auxiliary engine] from the basket and from the column
- Engine emergency stop button from the basket and from the column
- Single-phase, 220 or 110 V AC power socket and differential overload switch fitted on the basket
- Moment detection and limiting system
- Hand pump for emergency descent
- Aerial part and outrigger controls: hydraulic
- Aerial part controls: electro-hydraulic *
- Outrigger controls: hydraulic *
- Truck cabin anti-collision system
- Possibility to work with front crosspieces both opened, both closed [one side opened, one side closed]
- Manual extension of front crosspieces
- Hoses and cables inside the booms
- Two-person aluminum basket with dimensions 1400x700x1100 mm
- Hydraulic rotation of the basket 90° right - 90° left
- Protective casing for control box on the column and on the basket
- Thermal protection on the electrical system
- Lock valves on all cylinders
- Hydraulic circuit maximum pressure valves
- Anti-slip aluminum decking
- Standard painting white RAL 9016

TRUCK STANDARD FEATURES

IVECO DAILY 35S14H wheelbase 3750 mm

- Mechanical gearbox - 6 gears - 350nm
- 4x2 axle configuration
- 3.5 Ton single wheels
- FIA engine 136 hp EURO VI HD
- Power windows
- Height adjustable driver seat (no air suspension seat)
- Central locking with remote control

**standard only on the electro-hydraulic version of the machine*

OPTIONAL

- Boom and platform treated using corrosion-resistant paint, screws in stainless steel
- Water air-line supply to the basket
- Hydraulic extension of front crosspieces
- Underride guards
- Oil tank protection cover
- Kit junction protection with brushes and protection cover
- Fiberglass basket 1400 x 700 x 1100 mm [instead of standard]
- Fiberglass basket 1400 x 700 x 1100 mm + insulation 1 KV [instead of standard]
- Basket rotation with rotary actuator [instead of standard]
- Kit 4 nylon outrigger pads with pad storage box
- Working height limiting device
- Tilt sensor
- 12V DC socket
- 12V DC socket + Working light 60W on basket
- Kit 2 harnesses with rope
- Electrical pump 12V DC 1.6 kW for emergency descent
- Auxiliary single-phase 110 V AC or 220 V AC - 2.2 kW electrical pump [electrical control panel and battery charger powered by an external source]
- 12 V revolving orange light for truck cabin
- 12 V revolving blue light for truck cabin
- 12 V revolving orange light for truck cabin + bar
- 12 V revolving orange light for truck cabin + trifold bar
- Plastic toolbox with dimensions 480 x 400 x 400mm placed under the deck
- Red and white reflective decals on truck
- Fixed aluminum side panels 100mm / 150 mm / 200 mm height
- Drop-down panels on 1 side (right) 100 mm / 150 mm / 200 mm height
- Drop-down panels on 2 sides 100 mm / 150 mm / 200 mm height
- Extended warranty 2 years [+1 year in addition to standard warranty conditions]
- Extended warranty 3 years [+2 years in addition to standard warranty conditions]
- Air conditioning system
- Truck cabin painting different from standard [external part only] - std RAL colors
- Aerial part painting different from standard [std RAL colors]

CROSSBEAMS FULLY OPENED

CROSSBEAMS CLOSED

CROSSBEAMS ONE SIDE FULLY OPENED ONE SIDE CLOSED

Snake 2010 H plus

Technical data are purely indicative

TECHNICAL FEATURES

Max working height (m)	20 m
Max outreach (m)	10,2 m
Max basket capacity	250 kg
Basket dimensions	1400x700xh1100 mm aluminium [Fiberglass as optional]
Controls	Proportional hydraulic - manual or hydraulic extension of front crosspieces
Turret rotation	400°
Basket rotation	90° left + 90° right
Outriggers	H Type
Machine length	6963 mm
Machine height	2675 mm
Machine width	2110mm

Available upon request, the electro-hydraulic version of the machine.

All technical data, descriptions and illustrations are purely indicative and subject to change at PM Oil&Steel own discretion and without notice