

樹枝粉碎機 WE-M20R

BENEFITS

- Ideal for entry-level biomass production, lot and land clearing contractors, contractors and large tree services, this high-capacity, high-production chipper has more standard features than any other chipper in its class and is offered in a variety of configurations for incredible versatility.
- The powerful TorqMax™ Plus dual feed wheel compression system generates more than 10,000 ft.lb. of material pulling force.
- The dual-sided, chambered air impeller system increases chip-throwing velocity and aids in discharging light, leafy material.
- Variable Force™ Hydraulic Down Pressure System creates up to 10,000 lbs. of perpetual down pressure.
- Like all equipment, the M20R is a long-lasting, durable machine backed by a world-class parts and service support team.

Drum

The 36" diameter x 29 1/8" wide, six-knife staggered-pocket cutting system with patented removable knife holders increases chipping capacity.

Pivot Assembly

Bearing-style pivot assembly contours the radius of the drum, increases down pressure efficiency and reduces feed wheel dead space.

Reversing Auto-feed

The reversing auto-feed system with Auto Sense™ controller briefly backs material away from the drum for reduced wear and optimum engine performance while chipping.

Separate Fluid Tanks

7-gauge split fuel and hydraulic reservoirs with shut-off valves reduce risks of vibration damage and cross-contamination while allowing for easy maintenance.

SPECIFICATIONS

SPECIFICATIONS MAY VARY WITH EQUIPMENT OPTIONS 10/23/14

General

Chipping capacity.....20"
Height.....10'1 1/2"
Width.....8'5 1/2"
Length.....21'2"
Gross weight (approximate).....14,700 lbs.
Suspension.....(2) 10,000 lb. torsion
Infeed opening.....65" wide x 39" high
Throat opening.....29" wide x 20" high
Drum.....29 1/8" wide x 36" diameter
Engine.....CAT, Cummins or John Deere
Horsepower.....325-400 HP
Fuel capacity.....65 gallons
Hydraulic capacity.....43 gallons
Frame.....2" x 8" tubular
Tires.....(4) 235/75x17 1/2"
Hitch.....3" Pintle

Equipment Highlights

Dual horizontal feed wheels with TorqMax Plus top feed wheel compression system, hydraulic lift assist, Variable Force constant hydraulic down pressure system with additional manually applied hydraulic down pressure at the valve handle and sprocket driven bottom feed wheel
360° height-adjustable, hydraulic swivel discharge chute with chip deflectors
Serrated teeth and knife bars on top and bottom feed wheels
Enclosed engine with gauge panel, radiator fines screen and slide rails for belt adjustment
Discharge clean-out door on bottom
Hydraulic front stabilizer
20,000 lb. Torflex tandem axle suspension, electric brakes and break-away actuator with four 235/75R x 17 1/2", 16-ply radial tires with rims

Additional Features

Morthane Paint System: A chemically cured, electrostatically applied urethane coating with high-gloss finish, built-in UV protection, chip and chemical resistance and corrosion protection

Options Include

Variable speed flow control
Turnbuckle for discharge height adjustment
Winch package: heavy-duty, 5000 lb. pull capacity with rope and 10' chafe guard
Wireless 15-function, 900Mhz remote control with tethered back-up system and electric over hydraulic actuator for control bar
Custom paint and logo packages
Dual Rear Hydraulic Stabilizers
Axle Options Available
Fender Options Available
Battery Box Options Available

瑋洲企業有限公司

地址：台灣高雄市前鎮區武德街135巷24號
信件請寄：高雄市郵政信箱1394號
Tel：07-7169249 Fax：07-2134620

E-Mail: agri-machine@weizhou.com.tw

<http://www.weizhou.com.tw/Agrimachine/i-chipper/Index.htm>

Line：weizohu1995 Skype：service450429 QQ：1467808036

Viber: +886972326392 WhatsApp: +886972326392 Wechat: walterhsu1995

樹枝粉碎機 WE-M20R TRACK

BENEFITS

- Ideal for entry-level biomass production, lot and land clearing contractors, contractors and large tree services, this high-capacity, high-production chipper has more standard features than any other chipper in its class and is offered in a variety of configurations for incredible versatility.
- The powerful TorqMax™ Plus dual feed wheel compression system generates more than 10,000 ft.lb. of material pulling force.
- The dual-sided, chambered air impeller system increases chip-throwing velocity and aids in discharging light, leafy material.
- 5' live floor rigid infeed bed with two rows of WDH-110 welded flight chain assists in carrying material to the feed system.
- Like all equipment, the M20R is a long-lasting, durable machine backed by a world-class parts and service support team.

Drum

The 36" diameter x 29 1/8" wide, six-knife staggered-pocket drum with patented removable knife holders increases chipping capacity.

Pivot Assembly

Bearing-style pivot assembly contours the radius of the drum, increases down pressure efficiency and reduces feed wheel dead space.

Reversing Auto-feed

The reversing auto-feed system with Auto Sense™ controller briefly backs material away from the drum for reduced wear and optimum engine performance while chipping.

Separate Fluid Tanks

7-gauge split fuel and hydraulic reservoirs with shut-off valves reduce risks of vibration damage and cross-contamination while allowing for easy maintenance.

SPECIFICATIONS

SPECIFICATIONS MAY VARY WITH EQUIPMENT OPTIONS 10/30/14

General

Chipping capacity.....20"
Height (adjustable).....9'-10'
Width 8'6"
Length 17'10"
Gross weight (approximate) 17,850 lbs.
Infeed opening..... 65" wide x 43" high
Throat opening..... 28 1/2" wide x 22" high
Drum 29 1/8" wide x 36" diameter
Engine CAT, Cummins or John Deere
Horsepower 325-400 HP
Fuel capacity 65 gallons
Hydraulic capacity 43 gallons
Frame 2" x 8" tubular

Equipment Highlights

Track Solutions undercarriage with 500mm grousers, 3.4 psi ground pressure, low speed travel range of 82 FPM (1 MPH) and high speed travel range of 158 FPM (1.8 MPH)
Morbark Integrated Control System (MICS) to optimize production and engine efficiency with remote diagnostic capabilities
TorqMax Plus top feed wheel compression system, hydraulic lift assist, Variable Force constant hydraulic down pressure system with additional manually applied hydraulic down pressure at the valve handle and sprocket-driven bottom feed wheel
360° height-adjustable, hydraulic swivel discharge chute with chip deflectors
Discharge clean-out door on bottom

Additional Features

Enclosed engine with gauge panel, radiator fines screen and slide rails for belt adjustment
Wireless remote control with tethered back-up
Morthane Paint System: A chemically cured, electrostatically applied urethane coating with high-gloss finish, built-in UV protection, chip and chemical resistance and corrosion protection

Options Include

Babbitted knife drum in lieu of standard double-edged knives with knife gauge
Custom paint and logo packages
Electronic fuel gauge located near control panel
5 lb. ABC fire extinguisher with mount

瑋洲企業有限公司

地址：台灣高雄市前鎮區武德街135巷24號
信件請寄：高雄市郵政信箱1394號
Tel：07-7169249 Fax：07-2134620

E-Mail: agri-machine@weizhou.com.tw

<http://www.weizhou.com.tw/Agrimachine/i-chipper/Index.htm>

Line：weizohu1995 Skype：service450429 QQ：1467808036

Viber: +886972326392 WhatsApp: +886972326392 Wechat: walterhsu1995