

ONE-PIECE SHEAR BALERS 600 → 960 T

DANIELI HENSCHEL

THE DANIELI HENSCHEL SERVICE ADVANTAGE

Only our service centres
are qualified and
authorised to produce
components patented or
designed by
DANIELI HENSCHEL!

Our experienced, multi-lingual
advisers are there to assist you in several
countries.

- Versatile on-site service teams to solve all your maintenance problems
- Remote servicing via telediagnosis
- Stock management to supply your replacement parts as quickly as possible
- Contracts of periodic inspections or technical assistance
- Individualised training of your working staff

DANIELI HENSCHEL

FRANCE
BP 9440 - 73094 CHAMBERY
CEDEX - FRANCE
Tél. +33 (0)479 62 26 44
france@danieli-henschel.com

DEUTSCHLAND
Henschelplatz 1
34127 KASSEL - GERMANY
Tel. +49 (0)561/ 801 5816
germany@danieli-henschel.com

РОССИЯ 125284, Г. МОСКВА
Ленинградский проспект
д. 31А, стр.1, 24 этаж
Тел. +7 495 983 00 80
russia@danieli-henschel.com

CHINA 中国
北京, 大兴区亦庄
经济技术开发区景园街8号
电话: +86 (10) 6512 1740
china@danieli-henschel.com

XPRT 11/2014 - EN

DANIELI HENSCHEL

www.danieli-centro-recycling.com

ONE-PIECE SHEAR BALERS

600 → 960 T

XPERT RANGE

Thanks to its features of mobility and versatility, the DANIELI HENSCHEL one-piece shear balers XPERT range is particularly suited for the processing of bulky lightweight scrap metal, calling for high density and precisely cut lengths.

SPECIFIC ADVANTAGES

- Stationary, portable or mobile models
- Versatility for shearing and bales
- Installation without any special civil engineering work
- Simplified customs formalities
- Man-machine interface
- Optimised precompression

WORKING PROCESS

- Automatic shearing cycle
- Precompression with over-stroke on inner wing
- Indexing of the shearing and reducing rams by way of magnetostrictive sensors
- Laser positioning of the ram

MAIN SPECIFICATIONS

■ Shearing force		600 → 960 t
■ Cutting width		800 → 900 mm
■ Box dimensions	open	6000 x 2400 → 7380 x 2650 mm
	closed (section)	780 x 565 → 850 x 620 mm
■ Pusher force		130 t
■ Force on press-wings		2 x 130 t → 3 x 130 t
■ Total installed power	diesel	450 HP
	electric	215 kW
■ Production	baled	→ 34 t/h
	sheared	→ 16 t/h
■ Weight per axle	mobile version	according to country

600 / 720T
6-m box

600 / 720T
7.4-m box

800T
7.4-m box

960T
7.4-m box

ERGONOMICS

- Machine feedback on the two-way remote control
- Touch-screen display

SAFETY

- Compliant with the 2006/42/EC Machine Directive
- Safety setting in maintenance and transport modes
- Protection preventing any dangerous oscillation of hydraulic hoses

WORKING LIFE

- Inner wing over-stroke to reduce wing wear
- Generously sized guide surfaces
- 400 HB wear plates
- Industrial hydraulic pumps

IMPROVED SOUNDPROOFING

- The quietest machine on the market
- Acoustic pressure level < 88 dbA

MAINTENANCE

- Centralised hydraulics
- Improved accessibility
- Simple shearing ram adjustment by eccentrics from outside the shear
- GSM telediagnosis modem

NEW DRIVE SYSTEM

- Compliant with the 2004/26/EC Machine Directive
- 10% more power
- Less emission of pollutant gases
- Optimised cooling