

NEW

HERBST

Product Leaflet


PTO

Agri Crusher

www.herbst-machinery.com

FEATURES & BENEFITS

- 700 x 400 Jaw Crusher
- Crush Size 40—100
- Designed for material up to 350mm
- HD Compact Chassis on Wheels
- PTO Direct Drive
- Minimum Tractor Requirement - 100HP
- Crusher RPM Sensor with Override Warning Signal
- Manual Hydraulic Operated Jaw Opening Adjustment
- Removable Discharge Conveyor
- Feed Hopper
- Platform for Service / Maintenance Access
- Hydraulic Operated Stability Jack Legs

HERBST AGRI CRUSHER

Unladen Weight (Kg)	7900
Transport Length / Width / Height (mm)	5900 (19' 4") / 2350 (7' 8") / 3100 (10' 2")
Working Length (mm)	7350 (24' 2") Plus Tractor Unit
Jaw Size (mm)	700 x 400 (28" x 16")
Crush Size (mm)	40 - 100 (1 1/2" - 4")
Hopper Width / Length (mm)	1870 (6' 2") / 1725 (5' 8")
Feed Height from Ground Level	2800 (9' 2")

SIDE VIEW


The Herbst Agri Crusher is a gravity fed jaw crusher with a 700 x 400 Jaw aperture. Crush Size is regulated by hydraulic adjustment on the jaw. The aggressive crushing provides effective throughput of material onto the discharge conveyor, where material is stockpiled at the rear. This conveyor is removable, within 5 minutes, facilitating access and maintenance. The unit also has an access platform to the feed hopper, for inspection and maintenance as and when required. RPM Monitor indicates crusher running speed, facilitating setup for crushing.

Herbst Agri Crusher

“PTO Tractor Driven
Jaw Crusher”


Versatility on any project work

Running costs minimised

Setup time practically eliminated

Simplicity in Operation

Easily towed from site to site

Suitable for small, confined spaces

Exceptional Crushing Capability for
both Small & Large Scale Projects


HERBST MACHINERY LTD

120 Drumnakilly Road,
Omagh, Co. Tyrone, N. Ireland. BT79 0JT

Tel: +44 (0)28 8077 1568

Fax: +44 (0)28 8077 1569

Mob: +44 (0)79000 80380

General: info@herbst.co.uk

Sales: ashley@herbst.co.uk


Available Worldwide

www.herbstmachinery.com