
MINETRUCK MT2010
Underground articulated truck 
with 20-tonne load capacity


 ISO ROPS/FOPS-approved cabin* or canopyAir condition system*

MINETRUCK MT 2010 
COMPACT AND QUICK FOR EFFICIENT HAULAGE 
MT2010 IS AND ARTICULATED UNDERGROUND TRUCK WITH A LOAD CAPACITY 
OF 20 METRIC TONNES. IT HAS BEEN EXPERTLY DESIGNED FOR FAST, EFFICIENT 
HAULAGE IN SMALL-TO-MEDIUM MINING AND CONSTRUCTION OPERATIONS. 
MT2010 IS BUILT WITH SAFETY AND EASE OF OPERATION IN MIND.

MAIN BENEFITS

No. 1 in Safety: The MT2010 has been designed with workers’ wellbeing as a 
primary concern. Safety features include  ISO ROPS/FOPS operator’s compartment, 
hydraulic-release (SAHR) brakes, articulation safety lock, dump box safety support 
stand, rear-view camera and audio-visual reverse alarm.

Small and Lithe: The MT2010 has a compact envelope and offers high 
manoeuvrability, even in restricted spaces.

Maximum Efficiency and Productivity: The durable MT2010 is impressively 
fast to haul your materials up the ramp in no time. The truck’s systems and 
components have been tested and refined through years of real work 
experience to stand the test of time.

Engine exhaust brake

SAHR brakes at all wheel ends
2


The optional front seated cabin places 
the truck driver with controls easy to 
reach and read. The seat is comfortable 
and spring suspended within a pleasant, 
air conditioned work environment.

Powerful engine with reliable power train 
components to enable higher speeds 
on inclines.

Optional Teletram dump box to release 
materials horizontally in areas with 
a low back height.

*Tailgate

Rear camera

* = Optional equipment

Dump box, design adapted for 
underground mining

Dual-acting hoist 
cylinders

Dump box safety 
lock

Articulation safety lock
3


Capacities

Tramming capacity 20 000 kg

Motion times

Dumping 15 sec

Weights (Standard equipped vehicle (empty weight)

Approximate weight 20 500 kg

Front axle load 13 800 kg

Rear axle load 6 700 kg

SPECIFICATIONS

Safety

• SO FOPS/ROPS-certified operator compartment with 
 three-point entry and exit

• Spring-apply, hydraulic-release (SAHR) brakes for reliable 
 braking

• Box-up stand for safe work under dump box 

• Rear-view camera and monitor for driver assistance and 
 maximum safety

Comfort 

• Side-seated canopy with back protection   

• Optional front-seated cabin with air conditioning and sliding  
 window on door for safe, comfortable working conditions 

Sustainability

• Engine exhaust brake to further extend brake life  

• Engine overspeed protection  

• Converter lockup for more efficient energy transfer and 
 longer component life  

• Robust power train components for lower maintenance costs  

• Long-life roller bearings at centre hinge  

Productivity

• High power-to-weight ratio to enable greater speeds on inclines 

• Box optimized for quick, clean dumping

Serviceability

• Easy maintenance with centrally located service point

• Anti-skid materials at service access points

• Central manual lubrication

FEATURES

TECHNICAL SPECIFICATIONS
�= STANDARD     = OPTION

FUEL
Fuel tank capacity: 379 litres �

Fuel filtration, primary, including water trap: 7μm �

Fuel filtration, Secondary: 3μm �

AXLES
Brand/model: Okubo Rock Tough 457 �

Degree of front axle oscillation: 20° (10° on each side) �

Differentials: Front, Open �

Differentials: Rear, Open �

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

Service/parking/emergency brakes: SAHR �

Brake apply after 3 sec in neutral �

ELECTRICAL SYSTEM

System voltage: Start & accessories 24 V �

Mine duty high output alternator: 140 Amps �

Isolation switch lockout �

24/12V converter �

Driving lights LED: 8 x 40W �

Tail and brake lights �

Detachable service light (Required for CE Approval Vehicles) 

Amber strobe light - Ignition on 

TYRES*
Tubeless tyres design for underground mine service* �

Tyre size front and rear: 18.00 x 25 (threaded) �

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

Standard

Brand/model: Cummins QSL9 EPA Tier 3

Power rating 224 kW / 300 hp @ 2100 rpm

Maximum torque 1 369 Nm @ 1500 rpm

MSHA Part 7 ventilation rate* 368 m³/min

MSHA Part 7 particulate index** 396 m³/min

Optional

Brand/model: Cummins QSL9 EPA Tier 4 interim

Power rating 224 kW / 300 hp @ 2 100 rpm

Maximum torque 1 383 Nm @ 1 500 rpm

MSHA Part 7 ventilation rate* 354 m³/min

MSHA Part 7 particulate index** 14.2 m³/min

* Both alternatives are equipped with dry type air cleaner, catalytic exhaust purifie andsi-
lencer, exhaust heat protection, cooling package with tube type radiator, remote engine oil 
and cooling fluid drain.

** MSHA = Mine Safety and Health Administration, USA. Ventilation rate = quantity of
additional ventilation air required to dilute raw exhaust emission to a respective level
per engine.

** Particulate Index = Calculated air flow for minimum diesel particulate matter (DPM)
dilution to a safe level per engine

ENGINE

4


OPERATOR’S COMPARTMENT
Side seated canopy for bi-directional operation with stick steering (ISO ROPS/FOPS) �

Side seated low built canopy for bi-directional operation with stick steering (ROPS/FOPS) 

Forward seated cabin with steering wheel (ISO ROPS/FOPS) 

Air condition system, pressurized with filtrered air �

Open door retainer �

Spring seat suspension seat with 2-point retractable seat belt �

Sliding window on door �

Heater (not applicable for side seated low built canopy) 

External sound level according to ISO 6395 LwA 122 dB(A) 

Sound level in canopy according to ISO 6396 LpA 108 dB(A) 

Sound level in cabin according to ISO 6396 LpA 85 dB(A)

Whole body vibration value according to EN 14253 A(8)w in range of 0.5 to 2 m/s² 
(typical value for similar machines)

TECHNICAL SPECIFICATIONS

HYDRAULIC SYSTEM
Heavy duty gear type pumps �

System pressure: 15.5 MPa �

Hydraulic tank capacity 223 litres �

Filtration, suction �

Electric pump for hydraulic tank fill, 24 V �

Manual pump for hydraulic tank fill 

Cylinders; chrome plated stems, diameter: Steer cylinders (2), 115 mm

Cylinders; chrome plated stems, diameter: Dump cylinders (2), 140 mm

�= STANDARD     = OPTION

ATLAS COPCO SERVICE.
IT’S NOT JUST ABOUT 
PROMISES, IT’S ABOUT 
DELIVERY.
We offer several levels of service agreements to meet 
the requirements of your operation and safeguard
your productivity. Our service agreements help
you build a quality operation focused on proactive,
planned maintenance to minimize unplanned 
downtime. We support maintenance with detailed 
parts information on every item in our full 
inventory of components, accessories, and tools.

PARTS AND SERVICES
Preventive maintenance kits 

Repair and rebuild kits 

Upgrade kits 

Face mechanics tool set 

Shop mechanics tool set 

TRANSMISSION
Full power shift, 4 speed forward/reverse �

Brand/model: Dana 6000 series �

Converter; single stage with automatic lock-up �

SYSTEM
Wiggins fast fuel fill 

Wiggins fast hydraulic oil fill 

Hand held fire extinguishes 

Ansul manually activated fire suppression system with engine shut down 

Ansul Checkfire automatically activated fire suppression system 

Emergency steering 

CONTROL SYSTEM
Rear camera and monitor �

Audio-visual reverse alarm �

Speedometer �

Blockout 3rd and/or 4th gears 

Joystick controls for steering and dump control for side seated bi directional operation 

Certiq telematics solution professional* 

*Certain country restriction may exist

MAIN FRAME
Lock on articulation and raised dump box �

Optional box sizes and tailgate configuration 

Teletram dump box* 

Wheel chocks and brackets 

Knockdown construction 

Central manual lubrication system �

Central automatic lubrication system 

*Teletram dump box changes dumping method and vehicle dimensions 
  (consult with your local customer center)

POWER UNIT
Arctic oil 

Block heater (240V) 

Corrosion Resistant Radiator 

5


TECHNICAL SPECIFICATIONS

Standard configuration, box empty

% Grade 0.0 2.0 4.0 6.0 8.3 10.0 12.5 14.3 16.0 18.0 20.0

Ratio Grade – – – – 1:12 1:10 1:8 1:7 – – 1:5

km/h 1st gear 4.5 4.5 4.5 4.5 4.5 4.4 4.4 4.4 4.4 4.4 4.4

2nd gear 8.0 8.0 8.0 8.0 8.0 7.9 7.9 7.9 7.9 7.8 7.8

3rd gear 14.1 14.1 14.0 13.9 13.8 13.8 13.7 13.6 13.5 13.5 13.1

4th gear 25.1 24.9 24.7 24.4 24.2 23.4 21.9 19.6 – – –

Standard configuration, box loaded

% Grade 0.0 2.0 4.0 6.0 8.3 10.0 12.5 14.3 16.0 18.0 20.0

Ratio Grade – – – – 1:12 1:10 1:8 1:7 – – 1:5

km/h 1st gear 4.5 4.5 4.4 4.4 4.4 4.4 4.4 4.4 4.3 4.3 4.3

2nd gear 8.0 7.9 7.9 7.8 7.8 7.8 7.7 7.7 7.6 7.3 7.0

3rd gear 14.0 13.8 13.7 13.5 13.2 12.3 10.9 – – – –

4th gear 24.7 24.2 22.4 17.6 – – – – – – –

*These are theoretical calculations and should be seen as a reference only. 3% rolling resistance assumed. Actual performance may vary depending on the application. Continuous operation is 
  recommended on maximum 1:7 grade. 

GRADE PERFORMANCE*

6


62°

2 920 1 705 (3 087)

15°

2 540
H3

4 625
9 242

4 230
(H1)

2 090
(H2)

385

1 710

45°

R 4 110
(4145 with tailgate)

R 7 255 

2 000 3 350

4 350

2 
17

5 
(c

ab
in

)
2 

20
5 

(c
an

o
p

y)

2 
31

2

W

TECHNICAL SPECIFICATIONS

MEASUREMENTS AND WEIGHTS

Dump boxes with tailgate Dump boxes without tailgate Teletram boxes*

STD STD

Volume, SAE heaped (m3) 11.0 10.0 9.1 8.4 11.0 10.0 9.0 8.4 7.7 6.7 8.9 7.9

Volume, SAE semi-heaped (m3) 10 9.0 8.1 7.4 10 9.0 8.0 7.3 6.6 5.7 8.1 7.0

Volume, SAE struck (m3) 9.2 8.0 7.1 6.5 9.2 8.0 7.0 6.3 5.6 4.6 7.3 6.2

Maximum material density (t/m3) 1.8 2.0 2.2 2.4 1.8 2.0 2.2 2.4 2.6 3.0 2.0 2.3

Width, dump box (mm) (W) 2 400 2 400 2 400 2 400 2 435 2 435 2 435 2 435 2 435 2 435 2 220 2 200

Dump position: box height, max (mm) (H1) 4 445 4 341 4 301 4 199 4 445 4 330 4 230 4 200 4 100 4 100 2 870 2 565

Tramming position: dump box height (mm) (H2) 2 355 2 215 2 090 2 059 2 351 2 214 2 089 2 055 1 935 1 935 2 800 2 565

*Teletram box has a different functionality, reduced capacity, different dimensions affecting turning radius etc., more sizes can be available, please consult Atlas Copco for more information.

Operators compartment Cabin Canopy standard Canopy low profile

Height, mm (H3) 2 530 2 540 2 400

DUMP BOXES

TURNING RADIUS Dimensions

• All dimensions are shown in  
 millimetres

• All dimensions shown are  
 based on standard vehicle 
 configuration with 27   mm 
 tire deflection, unloaded

SIDE VIEW

7


We stand by our responsibilties towards our customers,  
towards the environment and the people around us.  
We make performance stand the test of time.
This is what we call – Sustainable Productivity.

9
8

51 24
6

4 01  2
016

-0
4  Ö

re
b

ro, S
w

e
d

en
. L

e
g

al N
otice ©

 C
o

pyrig
ht 2

014
, A

tlas C
o

p
co R

o
ck D

rills A
B

, Ö
re

b
ro, S

w
e

d
en

.  A
ny un

au
th

o
rize

d use o
r co

pyin
g of the co

ntents o
r any p

art there
of is p

ro
hib

ite
d

. Illustratio
ns an

d p
h

oto
s m

ay sh
ow

 
e

q
uip

m
ent w

ith o
ptio

n
al extras. N

o w
arranty is m

ad
e re

g
ard

in
g sp

e
cificatio

ns o
r otherw

ise. S
p

e
cificatio

ns an
d e

q
uip

m
ent are su

b
je

ct to ch
an

g
e w

ith
o

u
t n

otice. C
o

nsult yo
ur A

tlas C
o

p
co C

usto
m

er C
enter fo

r sp
e

cific info
rm

atio
n

.

www.atlascopco.com

COMMITTED TO SUSTAINABLE PRODUCTIVITY


