T4108 T4512 T5522 T6025

The compact telehandler.

Aim high with optimal stability.

Every centimetre sensibly used. Every detail optimised.

Firm connection of man and machine. Canopy, pulled down windows and a suspended comfort seat provide overview and safety. And a joystick instead of a confusing lever.

Tailor-made for indoor livestock work.

With 1.90 metres of clearance height and 1.41 metres of width, the T4108 can develop its full capacity in confined spaces as well. Also in this regard: A true Weidemann.

A drive for more flexibility. Hydrostatic all-wheel drive, an inner radius of only 595 mm and a speed of up to 17 km/h: that provides mobility and manoeuvrability.

The telehandler T4512 was awarded the renowned iF product design award 2011 for its functional design quality.

Consistently practical in every detail.

The perfect interplay of lift height, width and machine capacity is unique in this form.

Small, compact and powerful – typical Weidemann!

With one step, you can get into the machine's cockpit comfortably. This is made possible by the low entry height.

1 In one trip,

you can conveniently and safely bring the T4108 / T4512 with attachments on a trailer to the site of application.

2 With one hand

you can control all of the machine's functions and movements via the joystick.

T4108 and T4512 factors:

- Ideal ratio of lift height, width and machine capacity.
- Extremely small turning radii.
- Easy to transport.
- Good working ergonomics and clearly-arranged instruments.

Concentrated Weidemann power with the all-rounder of the premium class.

Ideal for indoor livestock work. With a total height of less than 1.95 metres and with 1.80 metres of loader width, the T5522 is an ideal (indoor) all-rounder.

T5522 T6025

Movability is strength: The new force in your operation simply moves more.

Powerful and economic motorisations - with these telehandlers, you are well-equipped in every situation.

1-3 Three types of steering (optional) for top performance from the best position.

All-wheel steering: full manoeuvrability and power development in the smallest area.

Front drum steering: for safe driving at higher speeds.

Crab steer: for ultra-precise manoeuvring in tight spaces.

Perfect control

from machine and functions to a joystick of the latest generation.

The innovative joystick with illuminated switches creates multi-functionality:

- Lifting and lowering
- Fill and empty shovel
- Telescoping in and out
- Operation of the third control circuitOperation of the differential lock

Factors of the T5522 and T6025:

- Power machines in the 2 x 2-metre class.
- Three types of steering (optional).
- Optimised ratio of lift height, width and machine capacity.
- Spacious cab with ample legroom.

The new sovereignty: Everything in view. Everything under control.

The love of the technical solution makes the machine. And the excitement of working with the machine creates the result.

The compact telehandler from Weidemann is strong and quick. And they are built around the person so that he can use them efficiently and safely it in every situation. The perfect all-round view, the practical layout of the operator's controls and the easy access to the maintenance points make the difference.

1 Simplicity in service.

The engine hoods of the telehandlers T4108, T5522 and T6025 are opened wide and automatically by using gas compression springs. An added convenience for everyday use.

2 Practical serviceability.

The engine hood of the T4512 is easy to open and can also be removed with simple handles. This provides open access to the important components for all maintenance jobs.

3 Full overview as a standard.

An unobstructed view of the add-on equipment and of the working area makes it easier to concentrate on the essentials and enhances safety.

Versatility that convinces. Manoeuvrable, powerful, versatile.

The compact telehandlers provide a new style of working, which simultaneously stands for efficiency and joy of working.

All telehandlers in our series, whether the small T4108 or the large T6025, have particularly small inside radii. The manoeuvrability achieved in this way makes it into an all-rounder on every application site. The fast and easy to handle tool holding fixture also allows for fast and changing work cycles and highlights the multi-functionality of the machines.

- 1 Our compact telehandlers

 are ideal for applications in the smallest space and narrow passages.
- 2 Powerful and stable at the same time,
- loading and lifting work can be taken care of accurately.

 3 Simply drive up to the add-on

equipment

hitch it up hydraulically from your seat and safely unlock or lock it with a clear line of sight.

INSIDE NADII	
T4108	595 mr
T4512	821 mr
T5522	1,193 mr
T6025	1,700 mr

The new intelligence: The driver assist system vls (Vertical Lift System)

Certainly a better work flow.

The vls (Vertical Lift System) has already been well-proven in the field of agriculture - our innovation has won several (also international) awards, including the silver DLG Innovation Award in 2011, the EIMA Technical Innovation Prize in 2012 and the Equitana Innovation Award in 2013. These awards show us how important the topic of safety is viewed and valued.

The vls (Vertical Lift System) makes a fluid working principle possible and, through a partially-automated telescoping movement, supports the work in a complex operating environment. Due to the nearly vertical lifting or lowering movement, the stability of the machine is improved.

The fluid working principle, the avoidance of a reduced lowering speed for safety reasons and the facilitated machine operation increase the handling capacity of the machine. Experienced operators can work even faster and more safely with the vls. Inexperienced operators receive valuable support for lifting and loading work.

The vls function takes effect when lifting and lowering with the telehandlers T4108, T4512 and T5522. With the T6025, the vls was realised with the lowering function for safety reasons.

Award winning!

EIMA Technical Innovation Prize

EQUITANA Innovation Award

State of the art. The machine reaches its tipping limit when simply lowering.

Operating input
 Loading system response

Your Weidemann telehandler: Individually fitted. Built to be tailored-to-suit.

With Weidemann, you are on the safe side – we offer you our telehandlers already with good, comprehensive and sturdy standard equipment. In addition, with our different options, you can assemble your machine in terms of drive, tires, hydraulics and the operator's cab so that it is one-hundred per cent tailored to you, your business and your work tasks.

DRIVE				
DRIVE				
Hydrostatic all-wheel drive		•	•	
100% differential lock, electric-hydraulically connectable on front and rear axle		0	0	
Travel speed 0 - 17 km/h		-	-	
Travel speed 0 - 20 km/h		•	•	
Speed increase to 30 km/h	-	-	0	
TIRES (for more, see p.25)				
Tires 27 x 10.0 - 15 AS ET20	•	_	_	
Tires 10.0 / 75 - 15.3 AS ET -40	_	•	-	
Tires 10.5 / 80 - 18 AS ET0		-	•	
Tires 12.5 – 18 MPT-04	-	-	-	
HYDRAULICS				
3rd control circuit front, DN10		•	_	
3rd control circuit front, proportionally via joystick		-	•	
3rd control circuit comfort, via touch button on joystick	0	0	-	
4th control circuit, electrically double-acting	_	-	•	
High Flow single-acting		0	0	
Pressureless reverse travel	0	0	0	
Engine pre-heating + hydraulic oil 230 V	0	0	0	
Three-point rear receptacle		0	0	
Power take-off 540 1/min	_	0	0	
DRIVER'S CAB				
Canopy ROPS and FOPS-tested (right window)	•	•	-	
Front window with washer	0	0	•	
Rear window	0	0	•	
near window		0	•	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed)	0	0		
		0	•	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed)			•	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab	0	0		
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light	0	0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt	0	0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert	• •	0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat	0	0 0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge	0	0 0 0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter	0 0 0	0 0 0 0 0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter Lighting equipment according to StVZO	0 0 0	0 0 0 0 0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter Lighting equipment according to StVZO TÜ-expert's report for road operation	0 0 0	0 0 0 0 0	0	
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter Lighting equipment according to StVZO TÜ-expert's report for road operation				
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter Lighting equipment according to StVZO TÜ-expert's report for road operation OTHER vls (Vertical Lift System)				
Cab with heating, ventilation and windscreen wiper ROPS and FOPS-tested (fully glazed) Working light mounted to the operator's cab LED working light Comfort seat with seat belt Komfortsitz mit Sicherheitsgurt luftgefedert Heated seat Fuel gauge Operating hour meter Lighting equipment according to StVZO TÜ-expert's report for road operation OTHER vls (Vertical Lift System) Load swing dampening				

- SeriesOption
- Not possible

T4108 T4512 T5522 T6025

Technical data.

	T4108	T4512	T5522	T6025
TECHNICAL DATA				
ENGINE DATA				
Manufacturer	Yanmar	Yanmar	Perkins	Deutz
Type of engine (optional)	3TNV76	3TNV82A (3TNV84T)	404D-22 (404F-22T)*	TD 2009 L04
Cylinders	3	3	4	4
Prime output kW/hp (optional)	19.2/26	22.6/31 (29.6/40)	36.3 / 49 (44.7 / 61)	50/68
with rpm	3,000	2,800	2,800	2,800
Displacement cm ³	1,116	1,496	2,216	2,290
Cooling	Water	Water	Water	Water
ELECTRIC SYSTEM				
Operating voltage V	12	12	12	12
Battery Ah	77	77	77	74
Alternator A	55	55	85	80
WEIGHTS Operating weight (standard) kg	2,270	2,700	4,200	5,055
Operating weight (standard) kg Max. payload kg	800	1,200	2,200	2,500
VEHICLE DATA				
Driver's cab (optional)	FSD (cab)	FSD (cab)	Cab	Cab
Axle	PAL 1155	PAL 1155	PAL 1530	Planetary steering axle
Travel speed (optional) km/h	0-17	0-20	0-20 (30)	0-20 (30)
Further drive stages (optional)	2	2	2	2
Fuel tank capacity	39	25	70	100
Hydraulic oil tank capacity	40	40	55	75.5
Total swing angle of the tool carrier °	148	148	144	150
Total oscillating angle °	14	14	16	20
Max. steering lock °	2x38	2x38	2×40	2x38
Lift cylinder lifting/lowering sec	5.0/3.6	6.1/4.8	6.2/4.2	6/4.1
Extension cylinder extension / retraction sec	3.5/1.9	4.9/3.9	5.1/2.5	5.6/4.9
Tilting cylinder tilting in /tilting out sec	2.3/1.7	2.6/2.3	3.1/2.2	2.9/2.5
DRIVING HYDRAULICS				
Working pressure bar	330	360	450	450
Working hydraulics				
Discharge volume (optional) I/min	33	42 (75)	70 (106)	89
Working pressure bar	220	220	240	240
DRIVE				
Type of drive	Hydrostatic	Hydrostatic	Hydrostatic	Hydrostatic
Drive	Universal joint shaft	Universal joint shaft	Universal joint shaft	Universal joint shaft
NOISE CHARACTERISTIC VALUES				
Guaranteed sound power level LwA dB(A)	103	101	103	104
Specified sound pressure level LpA dB (A)	84	84	82	80

^{*}With engine technology according to exhaust emission stage IIIB.

Dimensions.

DIMI	ENSIONS
Stan	dard light cargo bucket mm
Α	Total length mm
В	Total length without bucket mm
С	Axle centre to bucket pivotal point mm
D	Distance between rear wheels mm
Е	Rear overhang mm
F	Height with cab mm
Н	Seat height mm
J	Total working height mm
K	Max. height of bucket pivotal point mm
L1	Overhead loading height of telescopic boom retracted mm
L	Overhead loading height of telescopic boom extended mm
M1	Dumping height of telescopic boom retracted mm
М	Dumping height of telescopic boom extended mm
N	Coverage with M mm
0	Scraping depth mm
Р	Total width mm
Q	Track width mm
S	Ground clearance mm
Т	Maximum radius outside mm
U	Radius on outer edge mm
٧	Inside radius mm
Х	Rollback angle at max. lift height °
Υ	Max. dumping angle $^{\circ}$
Z	Rollback angle on bottom °

T4108	T4512	T5522	T6025
1,450	1,600	1,900	2,100
3,554	3,879	4,576	4,958
2,717	2,916	3,747	4,300
406	425	581	1,030
1,796	1,920	2,449	2,650
343	391	472	620
1,900	1,940 (1,960)	1,950	1,980
914	974	962	1,025
4,737	5,211	6,074	6,580
4,145	4,503 (4,523)	5,471	6,080
2,725	2,909 (2,929)	3,638	3,730
3,799	4,123 (4,143)	5,056	5,600
2,244	2,375 (2,395)	3,103	3,450
3,318	3,589 (3,609)	4,520	5,280
533	543	293	680
114	92	111	150
1,413	1,560	1,808	1,960
1,252	1,296	1,530	1,660
223	290 (310)	256	250
3,034	3,398	4,153	4,500
2,227	2.607	3,281	3,670
595	821	1,193	1,700
52	52	46.5	45
32	31	34.5	40
44	44	41	45

WIDTHS / TURNED mm
27 x 10.0 - 15 AS ET20
27 x 8.5 - 15 EM ET-10
27 x 10.5 - 15 EM ET18
10.0 / 75 - 15.3 AS ET-40
31 x 15.5 - 15 AS ET0
10 x 16.5 EM ET-40
31 x 13 - 15 RP ET0
10.5 / 80 - 18 AS ET0
325 / 70-18 AS ET0
425 / 50 - 18 AS ET36
15.5 / 55 - 18 EM ET50
12.0 / 75 - 18 MPT ET0
12.5 - 18 MPT04
Michelin 400 / 70 R20 XMCL- traction profile
Michelin 335 / 80 R18 XZSL - industry profile
Mitas 14.5 - 20 MPT-04 - construction machine profile
Mitas 12.5 - 20 MPT-01 traction profile
Mitas 405 / 70 - 20 MPT 01 - traction profile

T4108	T4512	T5522	T6025	
1,413*	_	_	_	
1,412	-	-	-	
1,400	-	-	-	
_	1,560*	_	_	
-	1,560	-	-	
_	1,560	_	_	
-	1,560	-	-	
-	-	1,808*	-	
_	-	1,860	_	
_	-	1,874	_	
-	-	1,800	-	
_	-	1,830	_	
_	-	_	1,960*	
_	-	-	2,032	
_	_	-	1,995	
-	-	-	1,955	
-	-	-	1,925	
_	_	_	2,030	

Load-bearing capacity diagrams.

T6025

Load-bearing capacity diagram

All technical information in this brochure refers to the series models tested under Central European operating conditions and describes their standard functions. The outfitting and their operating procedures as well as the accessories depend on each model and the product's options as well as the country-specific requirements of the country of sale. Illustrations may not indicate unmentioned or non-standard products. The descriptions, illustrations may not indicate unmentioned or non-standard products. The descriptions, illustrations may not indicate unmentioned or non-standard products. The descriptions, illustrations may not indicate unmentioned or non-standard in the area of design, outfitting, look and technology without advance notice due to the ongoing development of the products. If you require special features that are only available by using additional components and/or under special boundary conditions, please contact usl We are happy to answer your questions and give you information regarding whether and under which requirements for the product an environmental conditions special functions can be represented. If you have concerns regarding the load-carrying capacity or the effectiveness of our products due to special conditions, we recommend test runs under controlled boundary conditions. Despite using the utmost care, we cannot rule out deviations of illustrations or dimensions, calculation errors, printing errors or omissions in the brochure. We therefore assume no liability for the accuracy and completeness of our information in this brochure. We guarantee the flawless functionally of our products as a part of our general terms and conditions of business. We generally do not accept any additional guarantees. Any other liability than the liability in our general terms and conditions of business is excluded.

Vibration characteristic values.

VIBRA	TIONS
TYPE (OF LOADING
	ct wheel-loader ing weight < 4,500 kg)
Wheel I (operat	oader ing weight > 4,500 kg)

Typical operating conditions	Mean value			Standard deviation (s)		
	1,4*a _{w,eqx} [m/s ²]	1,4*a _{w,eqy} [m/s ²]	a _{w,eqz} [m/s ²]	1,4*s _x [m/s ²]	1,4*s _y [m/s ²]	s _z [m/s ²]
Load & carry (load and transport work)	0.94	0.86	0.65	0.27	0.29	0.13
Load & carry (load and transport work)	0.84	0.81	0.52	0.23	0.20	0.14
Application in extraction (harsh application conditions)	1.27	0.79	0.81	0.47	0.31	0.47
Delivery drive	0.76	0.91	0.29	0.33	0.35	0.17
V-operation	0.99	0.84	0.54	0.29	0.32	0.14

Whole-body vibrations:

- Each machine is equipped with a driver's seat that meets the requirements of EN ISO 7096:2000.
- When the loader is properly used, the whole body vibrations vary from below 0.5 m/s2 up to a short-term maximum value.
- It is recommended to use the values specified in the table when calculating the vibration values according to ISO/TR 25398:2006. In doing so, the actual application conditions are to be taken into consideration.
- Like wheel loaders, telehandlers are to be classified according to operating weight.

Hand-arm vibrations (HAV):

- The hand-arm vibrations (HAV) are no more than 2.5 m/s2.

For us, quality only knows one standard that matters in the end: Your satisfaction in all matters.

For Weidemann, quality is not an empty word, but rather a daily living reality with German attributes. For a true Weidemann comes from one of the most modern wheel and telehandler production facilities. The newly inaugurated plant in 2007 guarantees a consistently high quality of our products. This results in safety, comfort and economic efficiency that you can always count on.

Quality creates added value.

The powder-coating represents another key feature of the special quality standard at Weidemann. In contrast to the conventional wet painting, it greatly increases the service life and is more efficient and also environmentally friendly in the process.

- 1 High quality powder-coating.
- 2-3 Sophisticated quality control of each machine.

QUALITY

CUSTOMER

PERFORMANCE

The value wheel: The customer's success is at our centre.

We win over with the values of a medium-sized, family-owned company that is publicly traded. With the strength and expertise of a globally active organisation. With people who fulfil our motto every day with life and ideas.

We believe in quality, innovation, performance and character. And we believe in the sustainable success of our customers, whom everything ultimately is about.

Weidemann GmbH Mühlhäuser Weg 45–49 34519 Diemelsee-Flechtdorf Germany Tel. +49(0)5633 609-0 Fax +49(0)5633 609-666 info@weidemann.de www.weidemann.de