

TDS 820

SLOW SPEED SHREDDER

AGGRESSIVE **SLOW SPEED SHREDDER**

The TDS 820 is an aggressive slow speed shredder suitable for all types of material. Customisable shredding programs allow operators to configure the machine to their specific requirements, reducing wrappage and maximising production.

Independent shredding shafts allow for maximum application flexibility.

Key features include the hydrostatic drive offering better protection against contamination and allowing for bi-directional shredding. The double shaft shredder has 2m long shafts with a fully welded tooth configuration, impressive throughput and excellent reduction

The independent gearboxes enable each shaft to be run separately helping to reduce wrappage and improve the shredding of material.

Additional features include the tipping feeder which increases the feed area. Hopper extensions provide increased capacity in bulky applications.

TDS 820

The TDS 820 is powered by the following engines dependent on geographic area and emission regulations; Scania DC13 331kW (440HP) Stage V for EU, Scania DC13 331kW (440HP) Tier 4 Final for the USA and Scania DC13 371kW (497HP) Stage IIIA Constant Speed for ROW.

The machine is manoeuvred via a robust tracked undercarriage making it a great solution for difficult terrain.

- KEY FEATURES

Shaft cutting elements are a fully welded structure with hard-faced edges giving ultimate strength in difficult applications

A separate transfer conveyor with a high specification belt ensures material is effectively removed from below the shredding chamber

- TECHNICAL DATA

TRANSPORT DIMENSIONS
Length: 9100mm (29' 10")
Width: 2500mm (8' 2")
Height: 3200mm (10' 6")
Weight: 27,500kg (60,627lbs) (dependent on options)

WORKING DIMENSIONS

Length: 11700mm (38' 5") (product belt @ 35°) Width: 2500mm (8' 2") Feed Height: 3200mm (10' 6") Discharge Height: 3900mm (12' 10") - 1700mm (5' 7")

SHREDDING UNIT

Type of shredder: Twin shaft slow speed
Shaft Length: 2000mm
Shaft diameter: 700mm
Torque per shaft: 100 000Nm
Tilting feeder capacity: 7m ³
Autolube for shredder shaft bearing

Specification subject to change without notice

POWERUNIT

 Scania DC13 331kW (440HP) Stage V (EU) - Scania DC13 331kW (440HP) Tier 4 Final (USA)

· Scania DC13 371kW (497HP) Stage IIIA Constant Speed (ROW)

CleanFix variable pitch cooling fan Shredder drive: Twin Hydrostatic

Engine:

(independent shaft drive) Fuel capacity: 500l CAN BUS control system with user friendly colour

display offering simple operation and diagnostics

TRANSFER CONVEYOR

Width: 1300mm (4' 3") Length: 2450mm (8' 0") Max. belt speed: 130m/min (426' 6"/min)

PRODUCT CONVEYOR
Width: 1400mm (4' 7")
Length: 5500mm (18")
Max. belt speed: 130m/min (426' 6"/min)

TRACKED UNDERCARRIAGE

Bolt on tracks 500mm (20") shoe 2920mm (9'7") sprocket centres

OPTIONS **Overband Magnet** Various Shaft/Breaker Bar Configurations Plant Autolube (Excluding Shredder Shafts) Extended Discharge Conveyor Hydraulic Raise / Lower Overband Magnet Hydraulic Folding Hopper Extensions Chamber Camera & Monitor

CUSTOMER SUPPORT With you every step of the way

We work with our customers to understand their equipment needs to select the product most suited to their business requirements. Terex Ecotec customer support incorporates a range of services including parts, technical support, warranty and financial services.

Ō The Right Part at the Right Time

Terex Ecotec has a full inventory of genuine Terex parts through our global support locations and dealer network. We are committed to getting the right parts delivered at the right time. Using genuine Terex parts ensures optimum performance and reliability.

Expert technical support

Terex Ecotec provide highly qualified service personnel to ensure that we have Terex Ecotec are able to offer finance solutions to our customers. Our team of finance professionals know the importance of working closely with customers to the ability to provide technical support when our customers need it. This support understand their unique business challenges as well as their financial goals and is provided in conjunction with our dealer network. We ensure our customers are requirements. Obtaining financing is often a time-consuming task, so we work supported throughout the lifecycle of their machine. hard to provide a reliable, flexible and responsive service.

Warranty Delivering on our promise so you can keep yours

Terex Ecotec warrants its new equipment to be free of defects in material or manufacture for a specified period from the date the equipment is first used.

Terex Financial Services Financing that works for you

Delivering On Our Promises, So You Can Keep Yours.

CAMPSIE

20 Keans Hill Road Campsie Industrial Estate BT47 3YT, Northern Ireland DUNGANNON

32 Farlough Road

Dealer Stamp:

Tel: +44 (0) 28 7122 3110

Tel: +44 (0) 28 8771 8500

Dungannon, Co. Tyrone

BT71 4DT, Northern Ireland

NEWTON

22 Whittier Street Newton, New Hampshire USA, 03858

Tel: +1 (603) 382 0556

February 2021. The material in this document is for information only and is subject to change without notice. Terex Ecotec assumes no liability resulting from errors or omissions in this document, or from the use of the information contained herein. Due to continual product development we reserve the right to change specifications without notice. Any product performance figures given in this brochure are for guidance purposes only. This information does not constitute an expressed or implied warranty or guarantee, but shows text examples provided. These results will vary depending on product settings, screen media and sizes, feed source and types of material being processed. Photographs are for illustrative purposes only. Some or all of the machines in the illustratives fitted with optional extra. Products and services listed may be trademarks, service marks or trade names of Terex Corporation and/or its subsidiaries in the USA and other countries. All rights reserved. Terex is a registered trademark of Terex Corporation in the USA and other countries.

