
C-SERIES COMPACT TRACK LOADERS
Rated Operating Capacity (ROC): 1,900 -3,000 lbs (861-1 360 kg) 62-74 hp (46-55 kW) Tier 4f

VOLVO CONSTRUCTION EQUIPMENT

2

A passion for performance.

At Volvo Construction Equipment, we’re not just
coming along for the ride. Developing products
and services that raise productivity – we are
confident we can lower costs and increase profits
for industry experts. Part of the Volvo Group, we
are passionate about innovative solutions to help
you work smarter – not harder.

Helping you to do more
Doing more with less is a trademark of Volvo Construction Equipment.
High productivity has long been married to low energy consumption,
ease of use and durability. When it comes to lowering life-cycle costs,
Volvo is in a class of its own.

Designed to fit your needs
There is a lot riding on creating solutions that are suited to the particular
needs of different industry applications. Innovation often involves high
technology – but it doesn’t always have to. Some of our best ideas
have been simple, based on a clear and deep understanding of our
customers’ working lives.

You learn a lot in 180 years
Over the years, Volvo has advanced solutions that have revolutionized
the use of construction equipment. No other name speaks Safety louder
than Volvo. Protecting operators, those around them and minimizing our
environmental impact are traditional values that continue to shape our
product design philosophy.

We’re on your side
We back the Volvo brand with the best people. Volvo is truly a global
enterprise, one that is on standby to support customers quickly and
efficiently – wherever they are.

We have a passion for performance.

Volvo Trucks Renault Trucks Mack Trucks

33UD Trucks Volvo Buses Volvo Construction Equipment Volvo Penta Volvo Financial Services

4

Your work space.

Enter the safety and comfort of the Volvo cab. Work with ideally placed controls and quiet operation.
Experience plenty of personal space and make the long days more productive. It all adds up to more with Volvo.

Comfort cab

The new skid steer loader cab is spacious and safe. It meets the ROPS/
FOPS safety standards and offers operators 27% more space over
previous models. Increased comfort means extended operator productivity.

Ample storage

Storage space is conveniently located under the left hand armrest. This
easily accessible area gives the operator a secure place to store personal
items such as keys. There is also a 12V power outlet here.

Interior noise

All models – both canopy and enclosed cab – are designed to limit noise
in and around the operator environment. Less noise reduces operator
fatigue and creates a more comfortable working environment.

Instrument consoles

Two consoles, positioned in the upper front cab corners, provide easy
to read gauges. Simply presented instruments, situated for operator
comfort, ensure easy viewing.

5

Cab access

Large side door allows operators to safely enter and
exit the machine without climbing over an attachment.

This minimizes the risk of slipping and the need to turn to sit down.
Operators access the cab via a non-slip step. In a raised loader arm
service position operators do not need to walk under the loader
arm to engage the support strut.

Performance by design.

Loader design

The unique single loader arm design delivers the loading
performance and durability of a traditional machine but

with the advantages of side entry and a single tower for improved
visibility and safety.

7

Every Volvo is designed to help you do more. Volvo tracked skid steer loaders help you reach a higher level
of performance. With a unique, single loader arm design and dependability built in, we’re ready for all your jobs.

Vertical lift

Excellent vertical lift that is perfect for truck loading and material handling
applications due to the increase in height and reach. Also delivers greater
lift capacity for efficiency in repeated load and carry operations.

Greater fuel capacity

Best-in-class fuel tank capacity means longer operating shifts and more
productivity. Spend less downtime refueling.

Weight distribution

Weight is evenly distributed across the machine providing stability
when handling both heavy and light loads. The offset cab and engine
compartment counterbalance the unique single loader arm ensuring
ultimate stability and balance from side to side.

8

Access more uptime.

Access greater uptime with user-friendly serviceability. Perform routine daily checks or access major
components – it’s all within easy access. This means you spend less time maintaining your machine and
more time earning money.

O-ring face seals

Hydraulic connections use o-ring face seal (ORFS) fittings to eliminate
hydraulic leaks. ORFS connectors reduce downtime and service costs by
providing a 100% leak free joint.

Loader pivot pins

Our loader arm pivot pins are larger and therefore stronger than those
used by competitors. They effectively distribute the load over the single
arm design for longevity and durability.

Cab tilt

The entire cab can easily be tilted forward by one person with the removal
of two bolts from the inside. Gas struts lock into place for simple, safe and
quick access to key internal components.

9

Service access

Easy service access due to single loader arm, forward-
tilting cab and large rear and top door. Simple access to

service and maintenance items helps provide a longer operating life.

Safety is always on track.

Visibility

The single tower loader arm – with no horizontal cross
member on the vertical lift model – provides superior

visibility. The machine has a large top window and narrow ROPS
cab pillars. The unique features help the operator maneuver the
machine in tight areas to maximize productivity.

11

Excellent all-around visibility allows you to work safely, quickly and more efficiently. That means peace of
mind for you and those working around you. Safely see it all and do it all in your Volvo.

Loader arm service position

The side entry and exit cab makes engaging the loader arm support a one
man operation. The operator can safely exit the machine to the side and
walk round the rear without passing under the loader arm.

Safety first

The large front window provides an emergency exit 2.5 times bigger than
the rear emergency exit in traditional front entry machines. ROPS/FOPS
and easy machine exit gives operators peace of mind in the unlikely event
of machine roll-over or falling objects.

Cab door

The side door is the entire length of the cab. An unobstructed view
provides improved visibility without the challenges found in other side
mesh cages used in competitor machines. The door opens wide to 75
degrees ensuring easy entry and exit.

12

See it Do more.

Vertical lift

Ideal lift, height and reach for truck
loading and material handling
applications.

Attachments

The versatility and power to use
a wide range of attachments in a
multitude of applications.

Loader design

Single loader arm design for performance,
durability, improved visibility and enhanced

side-entry cab access.

Customer support

Volvo will support your skid steer
loader with all the parts and service

assistance you need.

Radial lift

Ideal loader path for heavy duty
attachments and ground engaging
applications.

13

Versatility

Increased flexibility to handle more
jobs with just one machine.

Productive track system

Increased stability on steep grades and rough terrains,
maximum power from the driveline to the ground
providing higher traction, lower ground pressure.

Cab

Designed for space, safety and
comfort with ROPS/FOPS and

large emergency exit.

Visibility

Single tower loader arm
and large top window for

all-around, class-leading visibility.

Cab access

Safer side entry access
eliminates the need to

climb over a muddy and slippery
bucket or attachment.

Service access

Simple, safe access to all
service and maintenance areas

with a forward-tilting cab and a large rear
compartment door.

No DPF

Tier 4 final - compliance without
the need of a DPF.

14

Versatile connections.

Unleash your machine’s true potential with our extensive range of attachments. Our attachments work hard
for you increasing your productivity and profitability across segments including building, agriculture and
landscaping, demolition and road construction.

A sample of some of the attachments offered
Auger

Powerful, smooth and easy for fast, effective ground hole drilling. Accepts
multiple auger bits for application versatility. Hydraulically powered.
Protected couplings for dependability, long life and lower costs.

Pallet forks

For pallet and material handling. Heavy-duty design provides fork strength
to handle all the loads. Maximum open space between frame structure.
Ideal visibility for fast, safe material handling.

Dozer blade

Heavy-duty, dozer blade effectively pushes and removes material.
Replaceable wear parts prolong life. Optimum pushing power for fast
work in heavy conditions. Year-round versatility, for use in snow and loose dirt.

Trencher

Ideal for utility trenching and pipe laying. High torque hydraulic motor.
Heavy-duty design for dependability and long life. Provides maximum
digging power for faster work. Greater versatility for increased profit
opportunity.

15

Preparators and rakes

A wide range of rakes and preparators are available to suit multiple
applications. ideal for site cleanup, rock removal and soil preparation. It
will follow the ground contour, tilling and fluffing soil as it grooms.

Landscape bucket

Provide versatility and material retention. Long bucket floor length for
excellent material retention. Optimal view of the cutting edge for fast,
precision grading. Durable, long lasting performance even in tough
conditions.

Grapple

The easy way to handle bulky or loose material of varying sizes. High-
capacity handling with outstanding material retention. Provides excellent
ground visibility for safe handling. Strength and durability for long life.

6 in 1 bucket

Provides versatile material handling to dig, load, dump, push, grapple and
level. Adds machine flexibility for a wide range of applications. Provides
good visibility to the attachment edge.

16

Built to run. Supported for life.

Volvo will support your skid steer loader with all the parts and service assistance you need. We have a
strong team of local dealers on hand to assist you to make sure your machines perform at their best and
have a long operating life. Volvo won’t let you down.

Dealer support network

Whatever you do, wherever you go, your Volvo Construction Equipment
dealer is there with you – around the globe. A comprehensive range of
dependable Volvo equipment. Trusted industry experience. Reliable parts
and service support. Your local Volvo dealer is in the right place to find
the right solution.

State-of-the-art machines require state-of-the-art support and your
Volvo dealer can provide a catalogue of services designed to get the most
out of your machine, helping you maximise uptime, productivity and resale

value. Your local Volvo dealer can provide a number of sophisticated
support offers, including:

Service plans ranging from routine wear inspections, through to
comprehensive maintenance and repair agreements.

Analysis and diagnostics to help you understand how your machine
is running, highlight potential maintenance issues and identify where
performance can be improved.

Service and support

Your dealer is ready to help increase your uptime by attending to
your service needs and offering expert support. With trusted industry
experience and solutions for all your jobs, Volvo offers first class support.

Taking care of your needs

Rely on your local Volvo dealer for all the support
services you need. They’ve got the tools to help you

achieve more and increase profits.

18

VOLVO COMPACT TRACK LOADERS IN DETAIL.

Description Units MCT85C MCT110C

Engine

Model KDI 2054 TCR TCAE-55

Cylinders 4 4

Fuel type Diesel Diesel

Displacement cm3 in3 2 481 151.4 4 399 268

Aspiration Turbo Turbo

Cooling system Water Water

Horsepower

SAE gross power kW hp 46 62 55 74

SAE net power kW hp 45.1 60.5 54.5 72.6

@ engine speed @ rpm 2,600 2,200

Max. gross torque Nm lb-ft 300 221 400 295

@ engine speed @ rpm 1,500 1,200

Max. no load speed rpm 2,750 2,450

Electrical system

Battery V - Ah 12 - 109 12 - 109

Alternator Ah 100 95

Starter hp / kW 2 2.72 4.2 5.63

Drivetrain

Tracks mm in 320 12.6 450 18.0

Ground bearing pressure, soft soil kPa psi 41.6 6.0 30.9 4.5

Hydraulics system-loader

Std hydraulic pump output flow @ rated rpm lpm gpm 70 18.5 90 24

High flow pump output @ rated rpm lpm gpm 100 26.4 125 33

Engine speed @ rpm 2,600 2,450

System pressure bar psi 230 3,335 230 3,335

Service capacities

Cooling system l US gal 10 2.6 15.5 4.1

Engine crankcase with filter, change l qt 9.75 10.3 15 15.9

Fuel tank l US gal 92 24.3 103 27.2

Hydraulic system - total capacity l US gal 43.5 11.5 60 15.9

Hydraulic reservoir capacity l US gal 26 6.9 26 6.9

Performance

Lift arm path Vertical Radial

Rated operating capacity (SAE) kg lbs 862 1,900 1 021 2,250

Tipping capacity (SAE) kg lbs 2 462 5,429 2 915 6,428

Operating weight (SAE) kg lbs 3 790 8,355 4 640 10,216

Breakout force, lift kg lbs 1 570 3,461 2 669 5,884

Breakout force, curl kg lbs 2 140 4,718 2 585 5,699

Maximum travel speed

Single speed km/h mph 10 6.2 9 5.7

Two speed km/h mph 9 / 12.6 5.6 / 7.8 7.7 / 12.6 4.8 / 7.8

Cycle time

Raise (lifting) seconds 5.1 3.5

Lower (power down) seconds 3.5 2.3

Curl seconds 1.4 1.4

Dump seconds 1.8 1.8

19

Data
according to
bucket type

MCT85C,
MCT110C

Bucket Width Length Height Weight Heaped cap

mm in mm in mm in kg lbs m3 cf3
General Purpose Bucket 1 676 66 800 31.5 521 20.5 200 441 0.39 13.9
General Purpose Bucket 1 829 72 800 31.5 521 20.5 215 473 0.43 15.2
General Purpose Bucket 1 981 78 800 31.5 521 20.5 246 543 0.47 16.5
Landscape Bucket 1 676 66 953 37.5 521 20.5 217 479 0.49 17.2
Landscape Bucket 1 829 72 953 37.5 521 20.5 232 511 0.54 18.9
Landscape Bucket 1 981 78 953 37.5 521 20.5 264 582 0.58 20.5
Multi Purpose Bucket 1 676 66 953 37.5 701 27.6 259 572 0.45 15.8
Multi Purpose Bucket 1 829 72 953 37.5 701 27.6 352 775 0.57 20.0
Multi Purpose Bucket 1 981 78 953 37.5 701 27.6 382 842 0.61 21.7

Description Units MCT85C MCT110C
A Height to hinge pin mm in 3 020 118.9 3 180 125.2
B Dump height mm in 2 290 90.2 2 420 95.3
C Dump angle ° 42 42
D Dump reach mm in 850 33.4 585 23.0
E Roll back angle ° 30 30
F Ground clearance mm in 230 9.1 248 9.8
G Wheelbase mm in 1 780 70.1 2 100 82.7
H Overall length (L/bucket) mm in 2 780 109.4 2 940 115.7
I Overall length (W/bucket) mm in 3 530 139 3 690 145.3
J Angle of departure ° 27 28.7
K Overall height mm in 2 000 78.7 2 080 81.9
L Bucket width mm in 1 829 72 1 980 78.0
M Over tracks width (L/bucket) mm in 1 680 66.1 1 850 72.8
O Turning radius rear mm in 1 650 65.0 1 760 69.3
P Turning radius front L/bucket mm in 1 140 44.9 1 480 58.3
Q Turning radius front W/bucket mm in 2 090 82.3 2 420 95.3

Pallet forks

MCT85C,
MCT110C

Overall height Overall width Overall length Adjustable tine spacing
Pallet fork

rating
Overall weight

mm in mm in mm in mm in mm in kg lbs kg lbs
PF-42 984 38.75 1 194 45.75 1 313 51.7 229 9 1 143 45 2 722 6,000 206 455
PF-48 984 38.75 1 194 45.75 1 466 57.7 229 9 1 143 45 2 722 6,000 218 480

20

Volvo Compact Track loaders in detail.

Description Units MCT125C MCT135C

Engine

Model TCAE - 55 TCAE - 55

Cylinders 4 4

Fuel type Diesel Diesel

Displacement cm3 in3 4 399 268 4 399 268

Aspiration Turbo Turbo

Cooling system Water Water

Horsepower

SAE gross power kW hp 55 74 55 74

SAE net power kW hp 54.5 72.6 54.5 72.6

@ engine speed @ rpm 2,200 2,200

Max. gross torque Nm lb-ft 400 295 400 295

@ engine speed @ rpm 1,200 1,200

Max. no load speed rpm 2,450 2,450

Electrical system

Battery V - Ah 12 - 109 12 - 109

Alternator Ah 95 95

Starter hp / kW 4.2 5.63 4.2 5.63

Drivetrain

Tracks mm in 450 18.0 450 18.0

Ground bearing pressure, soft soil kPa psi 32.0 4.6 33.5 4.9

Hydraulics system-loader

Std hydraulic pump output flow @ rated rpm lpm gpm 90 24 90 24

High flow pump output @ rated rpm lpm gpm 125 33 125 33

Engine speed @ rpm 2,450 2,450

System pressure bar psi 230 3,335 230 3,335

Service capacities

Cooling system l US gal 15.5 4.1 15.5 4.1

Engine crankcase with filter, change l qt 15 15.9 15 15.9

Fuel tank l US gal 103 27.2 103 27.2

Hydraulic system - total capacity l US gal 60 15.9 60 15.9

Hydraulic reservoir capacity l US gal 26 6.9 26 6.9

Performance

Lift arm path Vertical Vertical

Rated operating capacity (SAE) kg lbs 1 179 2,600 1 361 3,000

Tipping capacity (SAE) kg lbs 3 624 7,991 3 913 8,628

Operating weight (SAE) kg lbs 4 879 10,756 5120 11,827

Breakout force, lift kg lbs 2 634 5,809 2 634 5,809

Breakout force, curl kg lbs 3 260 7,187 3 260 7,187

Maximum travel speed

Single speed km/h mph 9.2 5.7 9.2 5.7

Two speed km/h mph 7.7 / 12.6 4.8 / 7.8 7.7 / 12.6 4.8 / 7.8

Cycle time

Raise (lifting) seconds 5.1 5.1

Lower (power down) seconds 3.5 3.5

Curl seconds 1.4 1.7

Dump seconds 1.8 2.3

21

Data
according to
bucket type

MCT125C
MCT135C

Bucket Width Length Height Weight Heaped cap

mm in mm in mm in kg lbs m3 cf3
General Purpose Bucket 1 981 78 800 31.5 521 20.5 246 543 0.47 16.5
General Purpose Bucket 2 134 84 800 31.5 521 20.5 261 576 0.50 17.8
Landscape Bucket 1 981 78 953 37.5 521 20.5 264 582 0.58 20.5
Landscape Bucket 2 134 84 953 37.5 521 20.5 279 615 0.63 22.3
Multi Purpose Bucket 1 981 78 953 37.5 701 27.6 382 842 0.61 21.7
Multi Purpose Bucket 2 134 84 953 37.5 701 27.6 401 884 0.66 23.4

Description Units MCT125C MCT135C
A Height to hinge pin mm in 3 180 125.2 3 180 125.2
B Dump height mm in 2 420 95.3 2 390 94.1
C Dump angle ° 42 42
D Dump reach mm in 870 34.3 900 35.4
E Roll back angle ° 30 30
F Ground clearance mm in 248 9.8 248 9.8
G Wheelbase mm in 2 100 82.7 2 100 82.7
H Overall length (L/bucket) mm in 2 940 115.7 3 030 119.3
I Overall length (W/bucket) mm in 3 690 145.3 3 780 148.8
J Angle of departure ° 28.7 28.7
K Overall height mm in 2 080 81.9 2 080 81.9
L Bucket width mm in 1 980 78 2 130 83.9
M Over tire width (L/bucket) mm in 1 980 78 1 980 78
O Turning radius rear mm in 1 760 69.3 1 760 69.3
P Turning radius front L/bucket mm in 1 480 58.3 1 480 58.3
Q Turning radius front W/bucket mm in 2 420 95.3 2 420 95.3

Pallet forks

MCT125C
MCT135C

Overall height Overall width Overall length Adjustable tine spacing
Pallet fork

rating
Overall weight

mm in mm in mm in mm in mm in kg lbs kg lbs
PF-42 984 38.75 1 194 45.75 1 313 51.7 229 9 1 143 45 2 722 6,000 206 455
PF-48 984 38.75 1 194 45.75 1 466 57.7 229 9 1 143 45 2 722 6,000 218 480

equipment.

22

• = Standard
◦ = Optional

M
C

T8
5

C

M
C

T110
C

M
C

T12
5C

M
C

T135C

Engine
4-cylinder, 16-valve, electronic common rail,
liquid-cooled, direct-injection, turbocharged
diesel engine

• • • •
Meet US EPA-Tier 4f • • • •
Self-cleaning, dual-element, air cleaner,
including primary filter and safety element •
Self cleaning, triple stage air cleaner,
including built-in pre-cleaner with active
scavenging, primary filter and safety element

• • •
12-Volt heavy-duty starter • • • •
Alternator with internal regulator • • • •
Grid heater • • • •
Quick cycle engine preheat • • • •
Engine oil remote drain hose • • • •
High-capacity radiator • • • •
Top mounted, hydraulic oil cooler • • • •
Auto-idling • • • •
Reversible fan ◦ ◦ ◦ ◦
Maintenance-free Diesel Oxidation Catalyst
(DOC) •
Spark arrestor muffler ◦ ◦ ◦ ◦
Engine block heater 110V ◦ ◦ ◦ ◦
External pre-cleaner (cyclonic type) ◦ ◦ ◦ ◦

Cab, canopy equipment

Isolation mounted canopy, FOPS & ROPS,
with low left-hand side door • • • •
Isolation mounted, heated fully glazed
sealed and pressurized cab, FOPS &
ROPS, washer/wiper and sliding left hand
window

◦ ◦ ◦ ◦
Isolation mounted, Air conditioned/heated
fully glazed sealed and pressurized cab,
FOPS & ROPS, washer/wiper and sliding
left hand window

◦ ◦ ◦ ◦
Right-hand laminated glass • • • •
Cab access step on undercarriage • • • •
Top window • • • •
In-cab rearview mirror • • • •
Interior light • • • •
Pod stroage area • • • •
12-Volt power accessory outlet • • • •
Cup holder • • • •
Emergency exit through front windshield • • • •
Radio with Aux. In ◦ ◦ ◦ ◦
In-cab fuse panel • • • •
In-cab analog hourmeter ◦ ◦ ◦ ◦

• = Standard
◦ = Optional

M
C

T8
5

C

M
C

T110
C

M
C

T12
5C

M
C

T135C

Control panel

Engine start/stop key switch • • • •
Electronic hand throttle • • • •
Electric lift and tilt hydraulic lockouts • • • •
Park brake switch • • • •
Full audible and visual warning systems
(Charge pressure, Coolant temperature,
Hydraulic oil and Engine oil pressure, Air
filter restriction, Alternator)

• • • •
Fuel gauge • • • •
Coolant temperature gauge • • • •
Hydraulic oil temprature gauge • • • •
Hourmeter • • • •
Keyless start with immobilizer ◦ ◦ ◦ ◦

Controls

3-way function levers • • • •
7-way function levers, with 14-pin connector ◦ ◦ ◦ ◦
Operator modes • • • •
Control pattern selection: ISO or H-pattern ◦ ◦ ◦ ◦
Foot throttle • • • •

Seats and seat belts

Operator seat bar • • • •
Static seat, vinyl ◦ ◦ ◦ ◦
Mechanical suspension seat, vinyl • • • •
Air suspension seat, heated, with adjustable
control pods, vinyl ◦ ◦ ◦ ◦
Air suspension seat, heated, with adjustable
control pods, cloth ◦ ◦ ◦ ◦
2" retractable seat belt • • • •
3" retractable seat belt ◦ ◦ ◦ ◦
3pts 2" retractable seat belt ◦ ◦ ◦ ◦
3pts 3" retractable seat belt ◦ ◦ ◦ ◦

Loader arm & Hydraulic functions

Radial lift •
Vertical lift • • •
Parallel lift (raise) • • • •
Lift-arm mounted auxiliary hydraulics (Flat
face couplers) • • • •
Left hand mounted auxiliary couplers ◦ ◦ ◦ ◦
Low flow case drain return line • • • •
High flow auxiliary hydraulics ◦ ◦ ◦ ◦
Mechanical attachment bracket • • • •
Assisted attachment bracket ◦ ◦ ◦ ◦
Boom Suspension System ◦ ◦ ◦ ◦
Float function • • • •
Creep control ◦ ◦ ◦ ◦
Hardide pivot pins (loader to coupler) ◦ ◦ ◦ ◦

23

SELECTION OF VOLVO OPTIONAL EQUIPMENT

Heated cab with air conditionning
for year-round comfort

Boom Suspension System for
faster and more comfortable work
cycles

High flow auxiliary hydraulics

2-speed option helps you get the
job done faster

Volvo assisted attachment bracket
allows the operator to change
attachment from the seat

• = Standard
◦ = Optional

M
C

T8
5

C

M
C

T110
C

M
C

T12
5C

M
C

T135C

Lighting & warning

2 front 50-Watt work lights • • • •
1 rear 50-Watt work light (2 if AC) • • • •
Additional (2nd) 50-Watt work light (if no AC) ◦ ◦ ◦ ◦
Rotating beacon ◦ ◦ ◦ ◦
Back-up alarm with rear light • • • •
White noise back-up alarm ◦ ◦ ◦ ◦
Road light kit ◦ ◦ ◦ ◦

Driveline, undercarriage

2 servo-assisted variable displacement
piston pumps mounted in tandem • • • •
2 fixed displacement high torque motors • • • •
2-speed ◦ ◦ ◦ ◦
Tracks 320 mm • ◦ ◦
Tracks 450 mm • • •
Hydraulic park brake • • • •

Maintenance

Lockable rear service door • • • •
Heavy-duty, maintenance-free battery –
1000CCA • • • •
Master electrical shut-off switch • • • •
Lockable fuel cab • • • •
Tilting canopy/cab • • • •
Lift-arm support strut • • • •
Emergency boom lower valve • • • •

Segment protection packages

Equip your Compact Track Loader with special application packages, including:

 FOPS level 2 roof guard

 Front screen guard

 Heavy duty rear bar

 Tilt cylinder guard

 Lexan screen

 Mud guards and fuel cap protection

Contact your local dealer for more info

Volvo Construction Equipment is different. Our machines are designed, built and supported
in a different way. That difference comes from an engineering heritage of over 180 years.
A heritage of thinking first about the people who actually use the machines. About how to

help them be safer, more comfortable, more productive. About the environment we all share.
The result of that thinking is a growing range of machines and a global support network

dedicated to helping you do more. People around the world are proud to use Volvo.

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change
specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine.

Ref. No VOE2210009313 English-22
Printed in USA, 11/2013 - 0,1 USA
Volvo, Shippensburg

volvo construction equipment

