

JBM Wood Chipper

Model 1040 MDX

Wood thickness up to 260 mm

Motor: 48 kW (74 h.p.) Kubota 4 cylinder diesel engine, water-cooled

Electric starter, operating time counter, battery

Sprung tandem 80 km/h chassis in series with height-adjustable towbar, universal joint and DIN trailer coupling ring, towbar jack castor wheel, overrunning brake and handbrake, lighting unit

Service block with integrated control lighting

180° swivelling chipper part on support ring

Free-wheel clutch in oil bath

Forced feed over 2 milled feed rollers, driven by 2 separate orbital motors

2 continuously variable adjustable cutting blades and counter blades usable 4 times

Hydraulic 0 - 20 mm cut length regulator

Noise-damped

270° swivelling ejection with adjustable scatter valve

Hydraulic turning device

Triple winding protection

DUO lubricating system

Ergonomically switchable safety handle

Feed funnel: 1400 x 960 mm

Feed width: 400 mm

Chipping disc: 1040 x 42 mm