
WWW.ATLASGMBH.COMWWW.ATLASGMBH.COM

WHEELED EXCAVATOR 150W

STABLE.
STRONG.
STEADY.

20.2 - 21.5 t
105 kW (143 HP)
EU Stage V
10.1 m

MATERIAL HANDLING
MACHINE 200MH

2 MATERIALS HANDLING MACHINE 200MH

From person to person

ATLAS – CONSTRUCTION
MACHINERY MANUFACTURER
WITH TRADITION

Atlas will make you strong
with excellent products and
a comprehensive service.

With highly motivated employees, a great deal of commitment and expertise ATLAS GmbH develops successful
crane & excavator technologies. Numerous customers, engineers and experts all around the globe have made their
contribution. The result is robust equipment to enable you to work more effectively and safely than ever before.

As our know-how grew, so too did our dealer and service network worldwide.
We can hence guarantee – in those days and today too – that we will always be on the spot when you need us.

CONSTRUCTION

When Hinrich Weyhausen started selling construction and agricultural
machinery in 1919, he discovered that the machines which his customers
actually needed were not available. So he listened to them carefully and
went about building the machines himself – exactly according to the
requirements of the people who used his machines every day. He carried
out pioneering work with a passion under the brand name of Atlas.
His focus was always on the benefit of the machines. And nothing has
changed for us in terms of this ideal today.

3

CONSTRUCTION TRANSPORT INFRASTRUCTURE RECYCLING

Atlas manufactures a wide range of
equipment for the construction, railroad,
material handling and infrastructure
industries. You will find more information
on Atlas under
www.atlasgmbh.com.

CUSTOMER SATISFACTION IS OUR PRIORITY!
WE ARE COMMITTED
to providing our customers with highest quality products and services.

QUALITY STANDARDS AND CUSTOMER SATISFACTION
are measured in terms of service performance, reliability, relevance and timeliness.

OUR COMPANY’S MISSION, GOALS AND OBJECTIVES
are directed towards ongoing process improvement as a basis for strengthening our competitive position and for
improving product quality and service standards.

QUALITY STANDARDS AND CUSTOMER SATISFACTION
are measured in terms of product performance and reliability.

4 MATERIALS HANDLING MACHINE 200MH

PRODUCT RANGE
200MHblue

5

EXTENSIVE DEALER NETWORK
EXCELLENT SERVICE

CUSTOMER FOCUSED

6 MATERIALS HANDLING MACHINE 200MH

TECHNICAL SPECIFICATION 200MH

ENGINE
Power rating..105 kW (143 HP) Bore / cylinder stroke.................................... 101 / 126 STANDARD BASIC EQUIPMENT:

RPM... 1800/min Cooling system.. Water-cooled • �Automatic idling system / Engine stop

Model.............................. Deutz TCD 6.1 L6 EU Stage V Air filter.. Dry air filter • ��Cold start assistance

Design..................................Turbocharger / intercooler Battery... 2 x 12 V / 100 Ah • �Diesel pre-filter

Cylinder capacity... 6057 cm3 Generator...24 V / 100 A • �Engine monitoring

Number of cylinders... 6 Starter..24 V / 4.8 kW

HYDRAULIC SYSTEM

• �AWE 5 system (Load sensing) • �Load-retaining and fine lowering valves in lifting
circuit

• �Operating modes:
F1 (Fine)

• �Load limit controlled high-performance pump • �Pipe break protection valves for lifting and
 articulated cylinders F2 (Eco)

• ��Fuel-efficient flow-on-demand control • Proportional grab and grab rotating function F3 (Power)

• �Sensitive, proportional, independent control • 3 circuits for additional consumer loads possible • �Accumulator for emergency lowering of the arm
system

• �Primary and secondary protection against overload • �Max. oil flow... 260 l/min • ��Load-limit control

• ��Suction valves for all work functions • �Max. operating pressure...........................350 bar • �Cylinder end position damping

SWING ASSEMBLY

• Axial piston motor with priority valve • Automatically controlled multi-disc brake • �Swing torque..49 kNm

• Planetary transmission • Two, two-stage valves • �Max. swing speed... 8/min

TRACTION DRIVE AND BRAKES
• �Variable displacement motor • Automotive traveling and cruise control: • Tractive force... 92.7kN

• Power-shift transmission • Max. speed ..20 km/h • �Gradeability.. 55 %

• �Double-acting brake valve • �Off-road speed...5 km/h • �Dual-circuit brake system...................... Multi-disc

• ���Travel direction pre-selection via switch in joystick • �Crawling speed..1 km/h • Parking brake... Multi-disc

UNDERCARRIAGE
• ��Steering axle with automatic oscillating axle

locking • �Heavy duty axles • �STD tires: Mitas 10.00-20 16PR EM23

• �Additional axis locking via left joystick • Toolbox in undercarriage

TIRES
OPTIONAL:

• 4-road tyres 600/40 – 22.5 14PR Mitas • �8-road tyres 10.00-20 16PR Nokia • �8-road tyres 315/70 R22.5 Marked with a band,
Grader type

• �4-road tyres 600/40 – 22.5 18PR Alliance • �8-road tyres 10.00-20 16PR profile for asphalt use • �8-road tyres 215/70 R22.5 Caliber
Power Grip 23

• �4-road tyres 710/40 – 22.5 24PR Nokia • �8-road tyres 10.00-20 Super elastic
(up to 16 km/h)

7

WORKING EQUIPMENT 200MH

OPERATING WEIGHTS
MONOBLOCK BOOM

6.00 m (C6.6i)
ADJUSTABLE BOOM

Base arm 1.87 m (C6.41)
Boom 3.10 m (C6.46)

Stick 4.00 m (D6.14i) Stick 4.00 m (D6.14iS) Stick 2.65 m (D6.3)

Support dozer blade

SDB / outriggers 20.5 t / 21.3 t 20.7 t / 21.5 t

4 support outriggers 20.8 t / 21.6 t 21 t / 21.8 t

Operating weight incl. driver, fuel, lubricants and coolant plus 1.0 ton for attachments

FILL CAPACITIES
• �Fuel tank...301 litres • �Engine oil...15 litres • ��Hydraulic system...350 litres

• Cooling system..38 litres • ��Hydraulic tank...180 litres • Ad Blue®..32 litres

Bucket F415 Bucket F418 Trench digger G644

Capacity SAE 0.67 m3 0.92 m3 0.56 m3

Cutting width 850 mm 1100 mm 2000 mm

ADDITIONAL EQUIPMENT
• �Refueling pump • �Alarm-signal while driving • Premium Driver seat (Actimo Evolution)

• �Beacon light • Engine speed adjustment via potentiometer • Electric cooling box

• �Gear protection • �Auxiliary heating with water circuit • Radio with USB

• Cabin Sliding door • Automatic working brake • ��GPS/GSM telemetric system for monitoring of operat-
ing data, consumption, position

• ��Cab protection guard • ��Switch hydraulic attachment kit, supports
separately at front and rear • �Biodegradable oil

• Cab elevation • ��Hydraulic add-on kit, switch supports axially
separately • �Wide axles (overall width 2750 mm)

• �Joystick steering • Proportional control of supports by slide in joystick • Support shield

• �270º camera system
• ��Automatically controlled and monitored electric

central lubrication system for uppercarriage and
arm equipment

Other additional equipment: See price list

• �LED working lights Special options: upon request

DRIVER´S CAB
• Meets latest safety standards (ROPS) DRIVER'S SEAT: MONITORING:

• �Extra large entry zone • �Comfort seat with headrest • Operating data display screen

• ��Spacious leg room • �Arm rests and lumbar support • Automatic system for monitoring, warning and
storage of data

• �Radio preparation with mute function • �Seat adjustable separately from console • Rear view security camera

• Ready for electric cooling box • Air suspension • Right side camera
• �Different options for storage, compartment for

documents • Heated

• Heat-absorbing glass, tinted windows • Horizontal and vertical suspension CLIMATE CONTROL:

• �Excellent all-way visibility • Lumbar support • �Automatic climate control

• Bottle holder • �Excellent air distribution through optimally
arranged nozzles

CONTROL: • �Refrigerant R134a

• �Ergonomic joysticks with proportional slide control

• �Slim steering column, height and tilt
adjustable SOUND LEVELS:

• ��Indicators, controls and operating switches are
clearly arranged • �ISO 6396 (LpA) in driver's cab...................... 72 dB(A)

• �Swing axle lock in the left joystick • �2000/14 EG (LwA) ambience level................. 97 dB(A)

8 MATERIALS HANDLING MACHINE 200MH

WORKING RANGES 200MH

Loading boom 6.0 m (C6.6i) + Stick 4.0 m (D6.14i)

0

-1

-2

-3

-4
1 2 3 4 5 6 7 8 9 10 11 0

11

10

9

8

7

6

5

4

3

2

1

3.15 m

8.20 m

10.25 m

9.25 m

10.15 m

3.00 m

1.20 m

3.85 m

3.25 m

Attachments

Log grab Clamshell grab Orange peel grab Load lifting magnet Sorting grappleLoad hook

9

LIFTING CAPACITIES 200MH

Lifting capacities: Loading boom 6.0 m (C6.6i) with Stick 4.0 m (D6.14i). Max. reach 10.15 m

HEIGHT Undercarriage position 3.0 m 3.5 m 4.0 m 4.5 m 5.0 m 5.5 m 6.0 m 6.5 m 7.0 m 7.5 m 8.0 m 8.5 m 9.0 m

+8.0 m
FRONT

outriggers down 7353 6324 5827 5407 5044 4723
outriggers up 7353 6324 5827 5407 4815* 4246*

LATERAL
outriggers down 7353 6324 5827 5407 5044 4723
outriggers up 6587* 5676* 4832* 4174* 3645* 3210*

+7.0 m
FRONT

outriggers down 7295 6360 5852 5421 5048 4717 4419 4141
outriggers up 7295 6360 5852 5421 4816* 4254* 3789* 3397*

LATERAL
outriggers down 7295 6360 5852 5421 5048 4717 4419 4141
outriggers up 6585* 5661* 4821* 4168* 3646* 3218* 2861* 2557*

+ 6.0 m
FRONT

outriggers down 7173 6512 5966 5504 5105 4753 4438 4148 3874
outriggers up 7173 6512 5966 5454* 4773* 4223* 3769* 3387* 3061*

LATERAL
outriggers down 7173 6512 5966 5504 5105 4753 4438 4148 3874
outriggers up 6623* 5579* 4755* 4115* 3605* 3188* 2841* 2547* 2294*

+ 5.0 m
FRONT

outriggers down 7539 8413 7516 6764 6150 5636 5196 4812 4471 4161 3871 3591
outriggers up 7539 8413 7516 6764 6150 5351* 4691* 4159* 3720* 3351* 3037* 2765*

LATERAL
outriggers down 7539 8413 7516 6764 6150 5636 5196 4812 4471 4161 3871 3591
outriggers up 7539 7958* 6486* 5426* 4633* 4019* 3528* 3128* 2795* 2513* 2270* 2059*

+ 4.0 m
FRONT

outriggers down 9899 9084 7946 7065 6359 5778 5288 4866 4494 4160 3851 3558 3264
outriggers up 9899 9084 7946 7045* 6003* 5207* 4578* 4070* 3650* 3297* 2996* 2737* 2511*

LATERAL
outriggers down 9899 9084 7946 7065 6359 5778 5288 4866 4494 4160 3851 3558 3264
outriggers up 9637* 7570* 6189* 5201* 4460* 3883* 3422* 3044* 2728* 2461* 2231* 2032* 1859*

+ 3.0 m
FRONT

outriggers down 11450 9620 8299 7297 6508 5867 5332 4875 4476 4118 3792 3482 3173
outriggers up 11450 9620 8057* 6748* 5781* 5037* 4446* 3966* 3568* 3232* 2947* 2701* 2486*

LATERAL
outriggers down 11450 9620 8299 7297 6508 5867 5332 4875 4476 4118 3792 3482 3173
outriggers up 8818* 7035* 5815* 4928* 4254* 3724* 3297* 2945* 2650* 2399* 2185* 1998* 1834*

+2.0 m
FRONT

outriggers down 1339 5367 8292 7283 6477 5816 5264 4792 4378 4007 3665 3338 3011
outriggers up 1339 5367 7651* 6453* 5559* 4866* 4313* 3862* 3487* 3170* 2899* 2664* 2458*

LATERAL
outriggers down 1339 5367 8292 7283 6477 5816 5264 4792 4378 4007 3665 3338 3011
outriggers up 1339 5367 5447* 4656* 4047* 3564* 3171* 2846* 2573* 2340* 2138* 1962* 1808*

+1.0 m
FRONT

outriggers down 3077 6471 6884 6167 5555 5027 4567 4157 3783 3433 3094 2746
outriggers up 3077 6471 6237* 5389* 4732* 4206* 3776* 3418* 3115* 2855* 2630* 2434*

LATERAL
outriggers down 3077 6471 6884 6167 5555 5027 4567 4157 3783 3433 3094 2746
outriggers up 3077 5198* 4457* 3889* 3438* 3070* 2765* 2507* 2287* 2096* 1930* 1784*

0.0 m
FRONT

outriggers down 3313 5512 6043 5511 5015 4561 4147 3765 3405 3058 2710 2339
outriggers up 3313 5512 6043 5279* 4638* 4128* 3712* 3366* 3073* 2822* 2605* 2339

LATERAL
outriggers down 3313 5512 6043 5511 5015 4561 4147 3765 3405 3058 2710 2339
outriggers up 3313 5069* 4339* 3786* 3350* 2997* 2704* 2457* 2246* 2064* 1906* 1768*

The specified max. loading capacities in kilogrammes (kg) include a stability of 25% or are calculated at 87% of the hydraulic lifting power, as per ISO10567. These values are applicable at the tip of the arm
with optimum positioning of the corresponding arm system. Weights of attached load carrying accessories (grab, magnet, load hook, etc.) are not included with the load carrying values. *Value limited due
to excavator stability.
All loading capacities are listed with 2.5 m undercarriage width. The undercarriage may be delivered with 2.75 m width as an option.

10 MATERIALS HANDLING MACHINE 200MH

WORKING RANGES 200MH

Loading boom 6.0 m (C6.6i) + Stick 4.0 m (D6.14iS)

200 MH

0

-1

-2

-3

-4
1 2 3 4 5 6 7 8 9 10 11 12 0

13

12

11

10

9

8

7

6

5

4

3

2

1

3.07 m

10.49 m

12.22 m

6.47 m

2.66 m

1.14 m

2.86 m

Attachments

Log grab Clamshell grab Orange peel grab Load lifting magnet Sorting grappleLoad hook

11

LIFTING CAPACITIES 200MH

Lifting capacities: Loading boom 6.0 m (C6.6i) with Stick 4.0 m (D6.14iS) Max. reach 11.05 m

HEIGHT Undercarriage position 3.0 m 3.5 m 4.0 m 4.5 m 5.0 m 5.5 m 6.0 m 6.5 m 7.0 m 7.5 m 8.0 m 8.5 m 9.0 m

+8.0 m
FRONT

outriggers down 7353 6324 5827 5407 5044 4723
outriggers up 7353 6324 5827 5407 4815* 4246*

LATERAL
outriggers down 7353 6324 5827 5407 5044 4723
outriggers up 6587* 5676* 4832* 4174* 3645* 3211*

+7.0 m
FRONT

outriggers down 7295 6359 5851 5420 5047 4717 4418 4141
outriggers up 7295 6359 5851 5420 4815* 4254* 3789* 3397*

LATERAL
outriggers down 7295 6359 5851 5420 5047 4717 4418 4141
outriggers up 6586* 5660* 4820* 4168* 3646* 3218* 2861* 2557*

+ 6.0 m
FRONT

outriggers down 7171 6510 5965 5503 5104 4753 4437 4147 3873
outriggers up 7171 6510 5965 5453* 4772* 4222* 3768* 3387* 3061*

LATERAL
outriggers down 7171 6510 5965 5503 5104 4753 4437 4147 3873
outriggers up 6625* 5577* 4754* 4114* 3604* 3188* 2841* 2547* 2294*

+ 5.0 m
FRONT

outriggers down 8175 8460 7513 6762 6148 5634 5194 4811 4470 4160 3871 3591
outriggers up 8175 8460 7513 6762 6148 5349* 4690* 4158* 3719* 3350* 3036* 2764*

LATERAL
outriggers down 8175 8460 7513 6762 6148 5634 5194 4811 4470 4160 3871 3591
outriggers up 8175 7961* 6483* 5424* 4631* 4017* 3527* 3127* 2794* 2512* 2270* 2059*

+ 4.0 m
FRONT

outriggers down 10614 9080 7943 7062 6357 5776 5287 4865 4493 4159 3850 3557 3263
outriggers up 10614 9080 7943 7042* 6001* 5205* 4577* 4069* 3649* 3296* 2995* 2736* 2511*

LATERAL
outriggers down 10614 9080 7943 7062 6357 5776 5287 4865 4493 4159 3850 3557 3263
outriggers up 9632* 7566* 6186* 5199* 4458* 3882* 3420* 3042* 2727* 2460* 2230* 2032* 1858*

+ 3.0 m
FRONT

outriggers down 11445 9616 8295 7294 6505 5865 5330 4873 4474 4117 3791 3481 3172
outriggers up 11445 9616 8053* 6745* 5778* 5035* 4444* 3964* 3566* 3231* 2946* 2700* 2485*

LATERAL
outriggers down 11445 9616 8295 7294 6505 5865 5330 4873 4474 4117 3791 3481 3172
outriggers up 8813* 7031* 5811* 4925* 4251* 3722* 3295* 2943* 2648* 2397* 2184* 1997* 1834*

+2.0 m
FRONT

outriggers down 6426 8289 7280 6474 5814 5262 4790 4377 4006 3664 3337 3010
outriggers up 6426 7647* 6450* 5556* 4864* 4311* 3860* 3486* 3169* 2898* 2663* 2458*

LATERAL
outriggers down 6426 8289 7280 6474 5814 5262 4790 4377 4006 3664 3337 3010
outriggers up 6426 5443* 4653* 4045* 3561* 3169* 2845* 2571* 2338* 2137* 1961* 1807*

+1.0 m
FRONT

outriggers down 3662 7213 6881 6164 5552 5025 4565 4155 3781 3432 3093 2745
outriggers up 3662 7213 6234* 5386* 4729* 4204* 3774* 3416* 3113* 2854* 2629* 2433*

LATERAL
outriggers down 3662 7213 6881 6164 5552 5025 4565 4155 3781 3432 3093 2745
outriggers up 3662 5194* 4454* 3886* 3435* 3068* 2763* 2506* 2285* 2095* 1929* 1783*

0.0 m
FRONT

outriggers down 3758 6011 6040 5508 5012 4559 4145 3763 3404 3057 2709 2338
outriggers up 3758 6011 6040 5276* 4636* 4126* 3710* 3364* 3071* 2821* 2604* 2338

LATERAL
outriggers down 3758 6011 6040 5508 5012 4559 4145 3763 3404 3057 2709 2338
outriggers up 3758 5066* 4337* 3784* 3348* 2995* 2702* 2456* 2245* 2063* 1905* 1767*

The specified max. loading capacities in kilogrammes (kg) include a stability of 25% or are calculated at 87% of the hydraulic lifting power, as per ISO10567. These values are applicable at the tip of the arm
with optimum positioning of the corresponding arm system. Weights of attached load carrying accessories (grab, magnet, load hook, etc.) are not included with the load carrying values. *Value limited due
to excavator stability.
All loading capacities are listed with 2.5 m undercarriage width. The undercarriage may be delivered with 2.75 m width as an option.

12 MATERIALS HANDLING MACHINE 200MH

WORKING RANGES 200MH

0

-1

-2

-3

-4

-5

-6

1 2 3 4 5 6 7 8 9 10 m0

11

10

9

8

7

6

5

4

3

2

1

2.40 m

9.25 m

10.95 m

2.40 m

10.10 m

6.35 m

8.30 m

6.20 m

4.675 m

Adjustable Boom, Base Arm 1,87 m (C6.41), Boom 3,62 m (C6.461) + Stick 2,65 m (D6.3)

Attachments

Log grab Clamshell grab Orange peel grab Load lifting magnet Sorting grappleLoad hook

13

LIFTING CAPACITIES 200MH

Adjustable Boom, Base Arm 1.87 m (C6.41), Boom 3.62 m (C6.461) + Stick 2.65 m (D6.3). Max. reach 9.73 m

HEIGHT Undercarriage position 3.0 m 3.5 m 4.0 m 4.5 m 5.0 m 5.5 m 6.0 m 6.5 m 7.0 m 7.5 m 8.0 m

+ 5.0 m
FRONT

outriggers down 4489 4522 4158 3867 3629 3432 3267 3129 3017
outriggers up 4489 4522 4158 3867 3629 3432 3267 3129 3017

LATERAL
outriggers down 4489 4522 4158 3867 3629 3432 3267 3129 3017
outriggers up 4489 4522 4158 3867 3629 3393* 3040* 2732* 2392*

+ 4.0 m
FRONT

outriggers down 5688 5796 5083 4559 4158 3840 3581 3367 3186 3030 2778
outriggers up 5688 5796 5083 4559 4158 3840 3581 3367 3186 3030 2778

LATERAL
outriggers down 5688 5796 5083 4559 4158 3840 3581 3367 3186 3030 2778
outriggers up 5688 5796 5083 4559 4158 3754* 3342* 3002* 2720* 2421* 2124*

+ 3.0 m
FRONT

outriggers down 5444 5772 5729 5016 4488 4081 3757 3491 3268 3074 2896
outriggers up 5444 5772 5729 5016 4488 4081 3757 3491 3268 3070* 2813*

LATERAL
outriggers down 5444 5772 5729 5016 4488 4081 3757 3491 3268 3074 2896
outriggers up 5444 5772 5541* 4754* 4150* 3671* 3286* 2966* 2700 2416* 2129*

+2.0 m
FRONT

outriggers down 6557 6345 6032 5377 4761 4286 3907 3597 3335 3107 2894
outriggers up 6557 6345 6032 5377 4761 4286 3907 3597 3322* 3048* 2793*

LATERAL
outriggers down 6557 6345 6032 5377 4761 4286 3907 3597 3335 3107 2894
outriggers up 6557 6345 5407* 4649 4070* 3613* 3243* 2942 2696* 2383* 2109*

+1.0 m
FRONT

outriggers down 7282 6913 6297 5511 4885 4386 3980 3642 3352 3102 2898
outriggers up 7282 6913 6297 5511 4885 4386 3980 3611* 3303* 3048 2758*

LATERAL
outriggers down 7282 6913 6297 5511 4885 4386 3980 3642 3352 3102 2898
outriggers up 7282 6398 5360* 4606* 4035* 3591* 3231* 2945* 2644* 2332* 2072*

0.0 m
FRONT

outriggers down 8270 7351 6311 5503 4878 4380 3973 3635 3353 3135 2781
outriggers up 8270 7351 6311 5503 4878 4380 3970 3612* 3321 3021* 2724*

LATERAL
outriggers down 8270 7351 6311 5503 4878 4380 3973 3635 3353 3135 2781
outriggers up 8004 6439* 5382* 4624* 4052* 3613* 3273* 2913* 2561* 2272* 2040*

-1.0 m
FRONT

outriggers down 9035 7485 6374 5550 4915 4413 4008 3682 3423 3004
outriggers up 9035 7485 6374 5550 4915 4413 4006 3678 3307* 2972*

LATERAL
outriggers down 9035 7485 6374 5550 4915 4413 4008 3682 3423 3004
outriggers up 8129* 6537* 5470* 4694* 4090* 3612* 3196* 2802* 2482* 2225*

-2.0 m
FRONT

outriggers down 9225 7630 6500 5662 5023 4550 4148 3690 3074
outriggers up 9225 7630 6500 5662 5023 4550 4101* 3633* 3074

LATERAL
outriggers down 9225 7630 6500 5662 5023 4550 4148 3690 3074
outriggers up 8085* 6473* 5391* 4612* 4024* 3509* 3069* 2718* 2436*

-3.0 m
FRONT

outriggers down 9543 7928 6799 5918 5145 4420 3657 2678
outriggers up 9543 7928 6799 5918 5145 4420 3657 2678

LATERAL
outriggers down 9543 7928 6799 5918 5145 4420 3657 2678
outriggers up 8090* 6468* 5386* 4559* 3910* 3407* 3011* 2678

The specified max. loading capacities in kilogrammes (kg) include a stability of 25% or are calculated at 87% of the hydraulic lifting power, as per ISO10567. These values are applicable at the tip of the arm
with optimum positioning of the corresponding arm system. Weights of attached load carrying accessories (grab, magnet, load hook, etc.) are not included with the load carrying values. *Value limited due
to excavator stability.
All loading capacities are listed with 2.5 m undercarriage width. The undercarriage may be delivered with 2.75 m width as an option.

14 MATERIALS HANDLING MACHINE 200MH

200MH Transport position

DIMENSION 200MH

Undercarriage with 4 outriggers

8590

2500

2240

31
95

2500

700 4800

31
95

23
00

4025

3600

60

2540

31
50

2540

2500

935

43
50

12
00

18
5

5045

1035 1605

1510

22
0 2500

22
0

4740

2500

with Lift
without Lift

15

200MH-EN (1) Effective date: 04/2016. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator’s Manual
for instructions on the proper use of this equipment. Failure to follow the appropriate Operator’s Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is
the standard written warranty applicable to the particular product and sale and Atlas makes no other warranty, express or implied. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and
sale and Atlas makes no other warranty, express or implied. Products and services listed may be trademarks, service marks or trade-names of Atlas GmbH and/or its subsidiaries. All rights are reserved. Atlas® is a registered trademark of Atlas GmbH.
Copyright © 2018 Atlas GmbH.												 Ref. no. 6192141

VECHTA FACTORY
Atlas GmbH
Theodor-Heuss-Str. 3
D-49377 Vechta
Germany

T: +49 (0) 4441 954 0
F: +49 (0) 4441 954 299
E-mail: info@atlasgmbh.com
www.atlasgmbh.com

ATLAS CRANES UK LTD
NATIONAL SALES & SERVICE FACILITY
Wharfedale Road,
Euroway Trading Est.
Bradford, England BD4 6SL
United Kingdom
T: +44 8444 99 66 88
F: +44 1274 65 37 85
E-mail: atlasuk@atlasgmbh.com
www.atlas-cranes.co.uk
www.atlasgmbh.com

DELMENHORST FACTORY
Atlas GmbH

Stedinger Straße 324
D-27751 Delmenhorst

Germany

T: +49 (0) 4221 49 10
F: +49 (0) 4221 49 14 43

E-mail: info@atlasgmbh.com
www.atlasgmbh.com

GANDERKESEE FACTORY
Atlas GmbH

Atlasstraße 6
D-27777 Ganderkesee,

Germany

Tel.: +49 (0) 4222 954 0
Fax: +49 (0) 4222 954 220
E-mail: info@atlasgmbh.com

www.atlasgmbh.com

