

Scooptram® ST710

Technical specification

The ST710 is a compact 6.5 metric ton Scooptram with an ergonomically designed operator's compartment especially for narrow-vein mining.

Features

Load frame

- A Z-bar front-end for efficient loading and mucking
- An aggressively designed "high shape" factor bucket, reducing the need for multiple passes to fill the bucket
- Easy to change bucket and cylinders with split-cap pin retention system
- Boom support and lock for safe work under boom

Operator's compartment

Ergonomically and spacious designed compartment for maximum safety and minimal operator fatigue with:

- maximized legroom because of the Atlas Copco's "footbox"
- comfortable operator's seat offering improved ergonomic positioning, body orientation and generous shoulder and hip room
- compliant with sound and vibration regulations to minimize operator's fatigue; reduced noise level to 82 dB(A) inside the cab

Power frame

- Atlas Copco unique powertrain including an upbox, and a transverter (a combined transmission and converter) - allowing space for the "footbox" plus a low and short rear end
- Electronic transverter and engine control systems for smooth and precise shifting
- A high power-to-weight ratio complemented by a fully integrated powertrain, automatically matching the gear selection to the load - producing a high tractive effort without wheel spin
- Stacked V-core radiator and charge air cooler: easy to replace damaged tubes and to clean

General

- Great serviceability with centralized service points
- Long-life roller bearing centre hinge
- Anti skid material at service access points

Specifications

Capacities	
SAE regulations	
Tramming capacity	6 500 kg
Breakout force, hydraulic	14 200 kg
Breakout force, mechanical	10 347 kg

Motion times	
Boom	
Raising	6.1 seconds
Lowering	4.6 seconds
Bucket	
Dumping	1.3 seconds
Rolling back	1.7 seconds

Matching vehicles
Minetruck
Minetruck MT2010

Engine

- Deutz Diesel BF6M1013FC-MVS
- Power Rating at 2300 rpm 149 kW/200 HP
- Maximum torque at 1400 rpm 805 Nm
- MSHA part 32 ventilation rate 481 m³/min
- Ventilation particulate index 113 m³/min
- Rock Tough purifier and silencer
- Dry type air cleaner
- Exhaust heat protection
- Remote engine oil drain
- Cooling package with v-core radiator

Upbox

Superior AC826V: Power transmitted through a 1:1 gear ratio box

Transverter

Funk DF150: Automatic power shift with integral converter, fully modulated 4 speed shifting, forward/reverse

Axles

Rock Tough 406: Spiral bevel differential, full floating, planetary wheel end drive

- No spin front differential
- Conventional rear differential
- Rear axle, trunnion mounted
- Degree of rear axle oscillation +/-7°

Brakes

Fully enclosed, force cooled, multiple wet discs at each wheel end

- Service, parking and emergency brakes SAHR system

Tires

Tubeless, smooth, extra deep tread design for underground mine service on demountable rims

- Tire size, front and rear 17.5x25, 20 ply STMS L-5S

** As applications and conditions vary, Atlas Copco recommends that the user consults with tire suppliers to obtain the optimum tire selection.*

Operator's compartment

- Canopy MSHA-ISO ROPS/FOPS approved
- Side seated operator for bi-directional operation
- Grammer seat with retractable seat belts
- Open door retainer
- Two pilot operated joysticks for steering, dump & hoist control
- Push button transmission control on dump and hoist lever
- Foot-box

Hydraulic system

- Bucket float
- Cylinders: Double acting, chrome plated stems
- Two steer cylinders diameter 80 mm
- Two hoist cylinders diameter 160 mm
- Stabilizer cylinder diameter 180 mm
- System pressure, dump and hoist 20.7 MPa
- System pressure, steering 22.4 MPa
- Hydraulic tank capacity 87 liters
- Filtration, return line 4.0 µm
- Heavy duty gear type pumps
- Door steering interlock

Electrical system

- Voltage, system start & accessories 24 V
- Alternator, high output
- Hydraulic warning system
- Rock Tough protection lights
- Isolation switch lockout

Fuel

- Fuel tank capacity 191 liters
- Fuel consumption, full load 41 litres/hour
- Fuel filtration 3.0 µm
- Anti-siphon fuel supply

Buckets

Bucket data		STD				
Material density (t/m ³)		1.8	2.0	2.2	2.4	2.6
Volume, nominal heaped (m ³)		3.4	3.2	3.0	2.8	2.6
Width, bucket (mm)	W	2 040	2 040	2 040	2 040	2 040
Tramming position: Axle centerline to bucket lip (mm)	T1	3 000	2 920	2 895	2 830	2 750
Tramming position: Ground to bucket tip (mm)	T2	1 340	1 295	1 280	1 220	1 135
Truck loading: Reach (mm)	L1	1 590	1 520	1 500	1 440	1 360
Raised position: Back height, max. (mm)	H1	4 375	4 375	4 375	4 375	4 375
Raised position: Bucket tip, height (mm)	H2	1 635	1 695	1 705	1 750	1 825

Dimensions and weights

- Approximate gross weight 18 200 kg*
- Axle load, front end 8 372 kg*
- Axle load, back end 9 828 kg*

*Standard equipped vehicle with empty bucket

Side view

Top view

- Dimensions shown are based on standard vehicle configuration with 27 mm tire deflection.
- All dimensions are shown in millimeters.