

Technical specification

Cold Milling Machine W 100 F, W 120 F, W 130 F

	W 100 F	W 120 F	W 130 F	
Milling width	1,000 mm	1,200 mm	1,300 mm	
Milling depth *1	0-320 mm			
Milling drum				
Tool spacing		15 mm		
Number of tools	99	115	121	
Drum diameter with tools	980 mm			
Engine				
Manufacturer	CUMMINS			
Туре	QSC 8.3			
Cooling	Water			
Number of cylinders	6			
Rated power at 2,100 min ⁻¹	209 kW/280 HP/285 PS			
Maximum power at 1,900 min ⁻¹	227 kW/304 HP/308 PS			
Displacement	8.3			
Fuel consumption, full load	62 l/h			
Fuel consumption in field mix	27.9 l/h			
Emission standards	EPA, Tier III, EU, Stage III a			
Electrical system		24 V		
Filling capacities				
Fuel tank	620 l			
Hydraulic fluid tank	130 l			
Water tank	1,400 l			
Driving properties				
Travel speed in milling gear, max.	0-32 m/min			
Travel speed in travel gear, max.	0-7.5 km/h			
Drive unit				
Tyre tracks front and rear	Ø 660 x 280 mm			
Crawler tracks front and rear (L x W x H)	1,330 x 260 x 550 mm			
Loading the milled material				
Belt width of primary conveyor	650 mm			
Belt width of discharge conveyor	600 mm			
Theoretical capacity of discharge conveyor	176 m³/h			
Shipping dimensions, machine				
Length		5,900 mm		
Width	2,550 mm	2,750 mm	2,850 mm	
Width, crawler track folded in	2,100 mm	2,250 mm	2,350 mm	
Height	3,100 mm			
Shipping dimensions, conveyor				
Length		8,200 mm		
Width	1,200 mm			
Height	1,500 mm			

 $^{^{\}star 1}$ = The maximum milling depth may deviate from the value indicated, due to tolerances and wear.

Cold milling machine W 100 F, W 120 F and W 130 F on wheels $_{\mbox{\footnotesize Dimensions in }mm}$

Wheel folded out

Wheel folded in

FB	A1	A2	В	С	D	E
1,000	2,510	2,100	1,850	45	580	35
1,200	2,660	2,250	2,000	105	530	35
1,300	2,760	2,350	2,100	105	530	135

* = Folding conveyor, short

Cold milling machine W 100 F, W 120 F and W 130 F on crawler tracks Dimensions in mm Track folded out O 280 Ω 36° Ā В 9 1,370 10 610 Track folded in A2150 FB **A1** A2 В 1,000 2,510 2,100 1,850 0 625 125 1,200 2,660 2,250 2,000 150 575 125 1,300 2,760 2,350 2,100 150 575 225 * = Folding conveyor, short

Standard weights W 100 F	Wheeled model	Tracked model	
Own weight	17,400 daN (kg)	18,800 daN (kg)	
Operating weight, CE*	18,400 daN (kg)	19,800 daN (kg)	
Operating weight, max.	19,400 daN (kg)	20,800 daN (kg)	
Standard weights W 120 F			
Own weight	18,300 daN (kg)	19,700 daN (kg)	
Operating weight, CE*	19,300 daN (kg)	20,700 daN (kg)	
Operating weight, max.	20,300 daN (kg)	21,700 daN (kg)	
Standard weights W 130 F			
Own weight	18,700 daN (kg)	20,100 daN (kg)	
Operating weight, CE*	19,700 daN (kg)	21,100 daN (kg)	
Operating weight, max.	20,700 daN (kg)	22,100 daN (kg)	
Add-on weights	Cold milling machine W 100 F, W 120 F, W 130 F		
FCS milling drum assemblies			
FCS milling drum assembly, milling width 1,000 mm, milling depth 0-320 mm, number of cutting tools: 99	340 daN (kg)		
FCS milling drum assembly, milling width 1,200 mm, milling depth 0-320 mm, number of cutting tools: 115	390 daN (kg)		
FCS milling drum assembly, milling width 1,200 mm, milling depth 0-320 mm, number of cutting tools: 121	410 daN (kg)		
Optional equipment			
Canopy	195 daN (kg)		
Tandem scraper	170 daN (kg)/180 daN (kg)/190 daN (kg)		
Folding conveyor, short	40 daN (kg)		
Folding conveyor, long	90 daN (kg)		
Additional weight, milling width 1,000 mm	430 daN (kg)		
Additional weight, milling width 1,200 mm	540 daN (kg)		
Additional weight, milling width 1,300 mm	540 daN (kg)		
VCS - Vacuum Cutting System	120 daN (kg)		

 $^{^{\}star}$ = Weight of machine with half-full water tank, half-full fuel tank, driver (75 kg) and on-board tools.

Equipment features of cold milling machine W 100 F, W 120 F and W 130 F

Standard equipment:

Operator's platform

- Individually adjustable driver's seat on the right side of the machine
- Adjustable steering wheel
- Convenient control panel with practical switches
- Right-hand armrest including major operating functions
- Digital multi-functional display for all important operation parameters
- Lockable control panel cover
- Access to operator's platform at the rear left of the machine
- Exterior rear view mirrors left and right, as well as at the left side of the operator's platform
- Reversing horn with clearly audible sound
- Illuminated control panel/night design

Machine control system WIDRIVE

- Mechanical milling depth indication via scale
- Manually engageable hydraulic traction control (flow divider)
- Manually engageable maximum milling speed control
- Automatically engaging high-pressure water system
- Water spray bar in milling drum assembly
- Water spray system at primary conveyor

Engine

- Mechanically opening, soundproof engine cowling
- Water cooler with temperature-related fan speed
- ▼ Highly effective soundproofing of entire engine compartment
- Situation-dependent automatic engine speed control
- Elastically supported engine station to reduce vibrations and noise

Milling drum assembly with milling drum

- Milling drum in welded double-pin toolholder design
- Right-hand side plate in hinged design
- Hydraulically opening scraper blade with mechanical locking mechanism

Loading of milled material

- Discharge conveyor slewing angle 36 degrees left, 36 degrees right
- Conveyor system with adjustable conveying speed

Chassis and height adjustment

- Engageable permanent all-wheel drive
- ▼ Hydraulically fold-in wheel/crawler track unit at the rear right
- Hydraulic height adjustment at the front wheel/crawler track units
- Hydraulic height adjustment with two speed settings at the rear wheel/crawler track units
- Crawler track units with highly wear-resistant, two-piece polyurethane track pads

Miscellaneous

- Lighting package with 3 halogen working lights
- Comprehensive tool kit
- Towing device
- Generously dimensioned water and fuel tanks
- Comprehensive safety package with several emergency stop switches
- European design type certification, GS mark (Geprüfte Sicherheit =Tested Safety) and CE conformity
- Loading and lashing lugs

Optional equipment:

Operator's platform

Hydraulically retracting, stable protective canopy

Machine control/Levelling

- ▼ LEVEL PRO automatic levelling system with 2 wire-rope sensors
- Slope sensor

Engine

- Operation of the machine with biodegradable hydraulic fluid
- Air compressor system

Milling drum assembly

- Milling drums with HT11 quick-change toolholder system
- Milling drum housing in FCS Light design, milling width 1,000 mm (1,200 mm, 1,300 mm)
- Milling drum housing in full FCS design, milling width 1,000 mm (1,200 mm, 1,300 mm)
- Milling drums with HT11, tool spacing 25 mm, for FCS
- Milling drums with HT11, tool spacing 8 mm, for FCS
- Milling drums with HT5, tool spacing 6x2 mm, for FCS
- Hydraulically lifting side plates
- Mounting carriage for milling drums
- Pneumatic cutting tool driver and extractor

Loading of milled material

- ▼ Hydraulically folding discharge conveyor, 8.2 m long
- Hydraulically folding discharge conveyor, 7.3 m long
- ▼ VCS vacuum cutting system

Chassis and height adjustment

- Model on crawler track units instead of wheel units
- Steering option for rear right wheel/crawler track unit in folded-in position

Miscellaneous

- Special painting
- Lighting system with headlights, rear reflectors and four direction indicators
- Hydraulically operated water filling pump
- ▼ Hydraulically operated high-pressure water cleaner (max. 200 bar)
- Bolt-on supplementary weight, 430 kg (540 kg for milling widths 1,200 mm/1,300 mm)

Wirtgen GmbH Reinhard-Wirtgen-Strasse 2 · 53578 Windhagen · Germany Phone: +49 (0) 26 45/131-0 · Fax: +49 (0) 26 45/131-242 Internet: www.wirtgen.com · E-Mail: info@wirtgen.com

 \Box