

RECYCLING RANGE

Shredders

- Choose from the Slayer or Slayer XL
- High torque slow speed shredding solution
- Uniform piece sizing
- Massive application flexibility
- Unparalleled screening capacity

Picking Stations

- The ONLY fully modular Picking Station on the market
- Can be fed by any primary/secondary Crusher Screener/ Trommel/ Drum
- Multiple options available to suit any requirement
- Rapid set up time

Trommels

- The most fuel efficient Trommel available on the market
- Huge stockpiling capacity
- Zero spillage
- Superior 4-wheel traction drive system
- Available as wheeled / track or static

Roll-Sizers

- The most efficient mobile mineral sizing solution available
- Huge reduction in fines creation levels
- Eliminates the need for an Impactor or Jaw Crusher
- Robust and durable design
- Massive application flexibility from Coal to Limestone

Flip-Flop Screens

- Screens material that conventional screens cannot
- Combines two motions, creating dual vibration movement
- Incorporates Oversize, Fines & Collection Conveyors along with walkway access.

Material Classifier

- The latest advancement in "Light V Heavy" material separation.
- 4 Stage separation (std.)
- Turns "waste" into a valuable saleable asset
- Reduce landfill costs by 90%

POWER UNITS

Diesel Genset Powerunit

- Reduce diesel consumption
- Reduce operating costs
- Reduce machine downtime for refuelling and engine servicing
- Can fit with ANY machine from ANY manufacturer

Diesel Hydraulic Powerunit

- Reduce diesel consumption
- Reduce operating costs
- Reduce machine downtime for refuelling and engine servicing
- Can fit with ANY machine from ANY manufacturer

MATERIAL HANDLING

Innovation at Work

Mini-loader Stockpiler

- MASSIVE time and operational cost savings by eliminating double handling of materials
- Low-level hopper feeder can be fed directly by any small/ medium sized loader
- Can be fed easily by small-medium sized loaders (Bobcats/ Skidsteers)
- Up to 50% cost saving versus using a loading shovel for stockpiling

Mobile Radial Stockpiler

- Low cost radial stacking solution
- Huge windrow stockpiling capacity
- Long-life, low-maintenance design
- Superb manoeuvrability around site
- 20 - 100ft Stockpilers available

Low-level Feeder Tracked Stacker

- Largest Feeder Stockpiler available in its class
- Massive application flexibility
- Versatile ship/ railcar loading and unloading
- Can be used in conjunction with any Excavator / Loader Crusher / Screener

Tracked Feeder Stockpiler

- Eliminate double handling of material with wheel loader
- Automatic stockpiling program (option) reduces contamination, compaction and degradation
- Dramatically increase Crusher / Screener plant productivity and efficiency
- Huge stockpiling capacities
- 40ft (12m) – 90ft (28m) models available

Radial Tracked Stockpiler

- Radial Tracked Stockpiler allowing MASSIVE stockpiling capacity
- 360 continuous rotation for superior manoeuvrability
- Eliminates material segregation
- Eliminate / reduce need for Wheel Loader on-site

Tracked Stockpiler

- Massive application flexibility
- Versatile ship/ railcar loading and unloading
- Can be used in conjunction with any Excavator / Loader Crusher / Screener
- Available as 50 -100ft

360° Unlimited Range

- Increase loading times and efficiencies.
- Maximises production by enabling the operator to rotate the stacker a full 360° uninterrupted.
- Continuous loading
- Available as a Feeder or low-level Feeder format.

Tracked Loader

- High volume capacity
- 180 radial swing conveyor
- Extra wide hopper to facilitate wheel loader filling
- Unrivalled flexibility when loading vessels
- Excellent for 90° loading

**Contact your local dealer
for full product specification**