

RECYCLING EQUIPMENT RANGE

MOBILE TROMMEL SCREENS

MPB 14.44, MPB 18.47, MPB 20.55, MPB 20.72, MPB 20.55g

MOBILE SLOW-SPEED SHREDDER

MRW 2.85, MRW 2.1010

RECYCLING EQUIPMENT RANGE

MOBILE TROMMEL SCREENS

MOBILE SLOW-SPEED SHREDDER

The MTP Gold Medal award for the MPB 18.47 Mobile Trommel SCREEN is the most prestigious and valued award on the Polish market.

Narew

PRONAR MPB 14.44, MPB 18.47, MPB 20.55, MPB 20.72 mobile trommel screens effectively separate a range of materials into different sizes.

Thanks to a solid design and a simple principle of operation, mobile trommel screens are perfectly suited for work with various materials - soil, compost, municipal waste, coal, aggregate, and biomass. The sorting trommel may be made according to customer requirements – round or square holes, different plate thicknesses. Machine dimensions, EU homologation and different drawbar eyes allow transport on public roads without applying for special permits. Wide-opening guards provide quick and easy access to the motor on a rotating frame, ensuring good access to the drive unit, charging hopper, and the hydraulics.

> Replaceable drums with round or square holes and drum thickness according to customer requirements.

Hydraulically raised and lowered trommel cleaning brush.

Reinforced belt on in-feed hopper conveyor

Control panel with easy-to-use functions.

Conveyor belt speed control.

Hydraulic support legs improve stability

Central lubrication system

All Pronar mobile trommel screens have the European homologation up to 100 km/h

The engine and hydraulic system are mounted on a pull-out frame which provides easy access for maintenance.

Detachable rear humne

Quick and easy drum change

Pronar offer of mobile drum screens has been supplemented by a tracked version of MPB 20.55. A totally autonomous drive system allows for trouble-free operations without any additional towing machines required. The device may be repositioned at any time thanks to the tracked chasis.

Compact remote for drivetrain and work parameters steering.

Beacon light signalises the work/drive mode

Rear conveyor folded by means of two hydraulic cylinders.

Conveyors retract to the outside of the machine - this allowed for lesser height

Crawler track drive allows for free movement of the machine. Two track speeds allow precise adjustment of machine's position for optimum efficiency. Tracks designed by the reputable brand of Keestrack.

6 >>>>>> Technology for nature www.pronar.pl 7 >>>>>>

Air separator for removal of paper and light plastics.

Magnetic roller for removal of ferrous metals may be mounted on rear and side discharge conveyors.

Hydraulic tipping grid for removal of large objects to prevent damage to the trommel drum.

TG T9-2 controller – enables remote control of basic machine functions.

*Optional - possibility to order a 10-button remote controler

Vibrating tipping grid. - protects of large pieces of material and cleans automatically

8 >>>>>> Technology for nature www.pronar.pl 9 >>>>>>

Reliable Caterpillar or Deutze engine — thanks to the application of the latest environment-friendly technologies, the engine meets EU Stage 3B emissions standards.

Optional electric motor allows a significant reduction of running costs and noise levels. This is a perfect solution to sites which generate their own electricity.

Cleanfix System – automatically cleans the engine radiator ensuring uninterrupted overheating issues in dusty conditions.

Cleanfix System – automatically cleans the hydraulic oil radiator preventing uninterrupted overheating issues in dusty conditions.

Front hydraulic support legs improve machine stability during operation

10 >>>>>> Technology for nature www.pronar.pl 11 >>>>>>

3-point lighting of working area Steel side guards

Water and liquid soap tank is available as optional equipment for the machine.

Side guards protection system stops machine when side shields are unauthorized opened

Dolly-type trolley ebles to move MPB 20.72 with truck or tractor

Ball coupling enables repositioning of the trommel screen using construction machinery.

12 >>>>>> Technology for nature www.pronar.pl 13 >>>>>>

РВ	14.44 / 18.47 / 20.55	/ 20./2 /	20.55g	V
D D	14.44 / 18.47 / 20.55	MOBILE TROM	MEL SCREENS	

CHASSIS	MPB 14	4.44	MPB 1	8.47	MPB 20.55	MPB 20.72
Gross weight [kg]	11	1000	12	800	16000	24000
Overall dimensions (length/width/height)	[mm] 10690/2300/3	3900	10990/2550/3	900	12000/2550/4000	12350/2550/4000
Maximum speed [km/h]		100		100	100	100
Brake system	Pneumatic with	EBS	Pneumatic with	EBS	Pneumatic with EBS	Pneumatic with EBS
ABS configuration	45	5/2M	45	/2M	4S/2M	4S/2M
Brake type	drum b	rake	drum b	rake	drum brake	drum brake
Additional power supply to EBS module		yes		yes	yes	yes
Type of mounting attachment	mechai	nical	mechai	nical	mechanical	mechanical
Number of wheels		4		4	4	4
Tyre dimensions	435/50 R19.5 (1	160J)	435/50 R19.5 (1	60J)	435/50 R19.5 (160J)	435/50 R19,5 (160J)
Axle manufacturer	ATW/	'ADR	ATW/	ADR	ATW/ADR	ATW/ADR
Number of axles:		2		2	2	2
Maximum axle load [kg]	9	000	9	000	9000	9000
Front support legs	2 mechai	nical	2 mechai	nical	2 mechanical	2 mechanical
Rear support legs	1 hydra	aulic	1 hydra	aulic	1 hydraulio	1 hydraulic
Road lighting voltage [V]	24	4 (12)	24	1 (12)	24 (12)	24 (12)
Type of road lights:		LED		LED	LED	LED
Drawbar eye diameter [mm]		50		50	50	_
Drawbar eye height [mm]	950 (±	±110)	950 (±	:110)	950 (±110)	_
Coupling bolt diameter (king pin)		-		-	-	2"
Height of fifth wheel [coupling]		-		-	-	1150
Cutting barriers		yes		yes	yes	yes
Mudguards	9	steel	9	steel	steel	steel
Mud flaps		yes		yes	yes	yes
Warning signs		yes		yes	yes	yes
Wheel chocks		yes		yes	yes	yes
Contour markings		yes		yes	yes	yes
Rotating warning beacon		yes		yes	yes	yes
Tool box (1 piece: - 50I)		yes		yes	yes	yes
Water container (30I) with a soap dispense	r	-		_	_	yes
Detachable rear bumper		yes		yes	yes	yes
Rear conveyor belt speed control		yes		yes	yes	yes
Side conveyor belt speed control		yes		yes	yes	yes
CHASSIS						MPB 20.55g
Gross [kg]						20000
Overall dimensions (length/width/height)	[mm]					10610/2910/3450
Maximum speed [km/h]						1
Track drive						hydraulic
Remote control						12-button remote
Approach Angle (front/rear) [°]						15 / 11,8
ENGINE MPB 14.44 VERSIONS AVAILABLE:	MPB 18.47		MPB 20.55		MPB 20.72	MPB 20.55g
Caterpillar combustion engine (EU norm 3A, 2,2 l – 32 kW/2200rpm)	Caterpilar combustion engine (EU norm 3B, 3,4 I – 55,4 kW/2200 rpm)	(Caterpillar ombustion engine (EU norm 3B, 4,4 l 72 kW/1600 rpm)	_	Caterpillar ombustion engine (EU Stage 3B, 4.4 I 87,0 kW / 1600 rpm)	Caterpillar combustion engine (EU norm 3B, 4,4 l – 72 kW/1600 rpm)
Deutz combustion engine (EU norm 3A, 2,9 l – 32 kW/2200 rpm)	Deutz combustion engine (EU norm 3B , 2,9 I - 55,4 kW/2200 rpm)	(E	Deutz c mbustion engine EU norm 3B, 3,6 l 8 kW/1600 rpm)	_	Deutz combustion engine (EU Stage 3B, 3,6 I 82 kW / 1800 rpm)	Deutz combustion engine (EU norm 3B, 3,6 I – 68 kW/1600 rpm)

Electric motor

Electric motor

Electric motor

Electric motor

MATERIAL TRANSPORT	MPB 14.44	MPB 18.47	MPB 20.55	MPB 20.72	MPB 20.55g
Trommel dimensions (length/width) [mm]	4400/1400	4700/1800	5500/2000	7200/2000	5500/2000
Trommel rotational speed [rpm]	up to 23	up to 23	up to 19	up to 19	up to 19
Effective sieve surface [m²]	16,2	22,1	29,8	40,6	29,8
In-Feed hopper dimensions (length/width) [mm]	3560/1850	3560/2120	3900/2230	3900/2230	3900/2230
Loading height [mm]	2600	2700	2710	2730	2710
In-Feed hopper capacity [m³]	3	5	5	6	5
Dimensions of exterior side conveyor (length/width) [mm]	5150/800	5150/800	4900/1000	4900/1000	4900/1000
Dimensions of exterior rear conveyor (length/width) [mm]	5150/800	5150/800	4900/1000	4900/1000	4900/1000
Width of interior longitudinal conveyor [mm]	1000	1300	1300	1300	1300
Width of interior transverse conveyor [mm]	600	600	800	800	800
Control voltage [V]	12	12	12	12	12
Central lubrication system	yes	yes	yes	yes	yes
Rear conveyor belt speed regulation	yes	yes	yes	yes	yes
Side conveyor belt speed regulation	yes	yes	yes	yes	yes
OPTIONAL ADDITIONAL EQUIPMENT:	MPB 14.44	MPB 18.47	MPB 20.55	MPB 20.72	MPB 20.55g
Magnetic Roller a	+	+	+	+	+
Magnetic Roller b	+	+	+	+	+
Air separator	-	+	+	+	+
Stone Grid above charging hopper	+	+	+	+	+
Chute near In-Feed hopper	+	+	+	+	+
Side convoyer cleaning brush	+	+	+	+	-
Rear convoyer high guards	+	+	+	+	-
Rear convoyer 3m	+	+	+	+	+
Side convoyer 3m	-	-	+	+	+
Side convoyer 3m - left side	-	-	+	+	-
Ball attachment	+	+	+	_	n.a
Hydraulically controlled front support legs	+	+	+	-	n.a
Screen hole size		according to	o customer's req	uirements	
Sieve wall thickness		according to	o customer's req	uirements	
Drawbar eye diameter ø40	+	+	-	-	n.a
Drawbar eye diameter ø57 (Swedish standard)	+	+	+	-	n.a
Side security guards	+	+	+	+	+
Cleanfix for motor cooler	+	+	+	+	+
Cleanfix for hydraulic oil system cooler	+	+	+	+	+
In-Feed hopper load/pressure sensor	+	+	+	+	+
Water container (30I) with a soap dispenser		+	+	-	+
Water container (501) With a soup dispenser	+				
	+	+	+	+	+
Work area light system (3 points) Steel bike catchers			+	+	n.a

14 >>>>>> Technology for nature www.pronar.pl **15 >>>>>**

MOBILE TROMMEL SCREENS MPB 14.44 / 18.47 / 20.55 / 20.72 / 20.55g

Pronar MPB Trommel drums may be easily changed to suit material screening requirements. Pronar also produces screen drums compatible with other manufacturers' machines.

Depending on the screened material: soil, compost, municipal waste, aggregate, biomass; different types of perforation are available, shapes include round or square, any size hole available.

There are 4 standard drum versions available:

- length 4,4 m & diameter 1,4 m
- length 4,7 m & diameter 1,8 m
- length 5,5 m & diameter 2 m
- length 7,2 m & diameter 2 m

There are 3 standard wall size versions:

6 mm, 8 mm and 10 mm.

Hole size, regardless of its shape, could be from 10 to 100 mm.

Upon client's request, we are able to manufacture a drum of non-standard holes.

Perforation shape	Wall thickness [mm]	Drum diameter [mm]	Drum length [mm]
square/round	6/8/10/	1400	4400
square/round	6/8/10/	1800	4700
square/round	6/8/10/	2000	5500
square/round	6/8/10/	2000	7200

Different types of perforation "K" - square

Different types of perforation "O"-round

Optional knives for trommels for tearing refuse bags

sieve perforation <10mm available - special mesh drum

16 >>>>>> Technology for nature 17 >>>>>> www.pronar.pl

MOBILE SLOW-SPEED SHREDDER MRW 2.85 / 2.1010

Pronar MRW 2.85 Mobile Slow-speed Shredder is a universal device for processing various materials: municipal solid waste, construction and demolition debris, tree stumps and many others. An important advantage of the machine is mobility. The machine can be moved by truck or construction vehilces. The shredder is equipped with Diesel engine with the power of 298 kW. Shredding is performed by two synchronized shafts located in the main chamber. Thanks to modern softfare and a wide range of shafts available, various types of materials can be processed.

Hydraulic oil radiator cleanfix system for

European road homologatin for transport up to 100km/h

Central control panel with touchscreen

Thanks to remote control a hydraulically raised chute increases machine

output and operator's work comfort.

 $\textbf{Magnetic separator} \ \text{for extraction of ferromagnetic materials}.$

 $\label{eq:ball-coupling} \textbf{Ball coupling} \ enables \ repositioning \ of the shredder \ using \ construction \ machinery.$

Working area additional lighting

Different types of **shredding shafts** available

20 >>>>>> Technology for nature www.pronar.pl 21 >>>>>>

CHASSIS:	MRW 2.85
Total weight:	~ 24000 [kg]
Dimension (length/width/height)	8850x2550x4000 [mm]
Max speed	100 [km/h]
Brake system	Pneumatic with EBS
ABS configuration	4S/2M
Brake type	Drum
Additional Power supply to EBS system	Yes
Type of attachment mechanism	Machanical
Number of wheels	6
Tyre dimensions	435/50 R19,5 (160J)
Axle manufacturer	ATW / ADR
Number of axles	3
Max axle load	9000 [kg]
Front support legs	1[pcs]
Rear support legs	2 [pcs]
Road light voltage	24 (12) [V]
Type of Road lights	LED
Drawbar eye diameter	50 [mm]
Drawbar height from ground (adjustable)	950 (± 110) [mm]
Mud flaps	Yes
Wheel chocks	Yes
Contour markings	Yes
Beacon light	Yes
Toolbox	Yes
Rear removable bar	Yes
Marking plates	Yes

CHASSIS	MRW 2.1010
Total weight [kg]	~40000
Dimension (length/width/height) [mm]	9500/3000/3200
Max. speed [km/h]	1
Track drive	hydraulic
Remote control	12-button remote
Approach Angle (front/rear) [°]	21 / 14

DRIVE:	MRW 2.85	MRW 2.1010
Diesel engine	Caterpillar	Volvo Penta
Emission category	EU Stage 4	EU Stage 2
Max power / rpm	298 / 2200 [kW/rpm]	565 / 1850 [kW/rpm]
Number of cylinders	6	6
Displacement	9,3 [۱]	16,1 [l]
Fuel tank capacity	700 [۱]	1200 [l]
Cleanfix system for engine cooling system	Yes	Yes
Cleanfix system for hydraulic oil cooler	Yes	Yes
3-point lighting of working areas	Yes	Yes

ADDITIONAL EQUIPMENT:	MRW 2.85	MRW 2.1010
Bar between shafts	+	+
Magnetic separator	+	+
Working chamber additional covers	+	+
Ball coupling	+	n.a
Drawbar eye: ø57	+	n.a
Shafts according to customer requirements	+	+

SHREDDING SYSTEM:	MRW 2.85	MRW 2.1010
Dimension of working shafts (length/diameter)	1700 / 685 [mm]	2440 / 850 [mm]
Shaft speed	max. 44 [rpm/min]	do 34 [rpm/min]
Number of shafts	2 [m²]	2 [m²]
Work chamber dimension (length/width)	1720 / 2340 [mm]	2440 / 2880 [mm]
Loading height	3150* [mm]	3200 [mm]
Hopper capacity	~ 3,0 [m³]	~ 4,5 [m³]
Transport belt width	1400 [mm]	1400 [mm]
Control voltage	24 [V]	24 [V]
Central lubrication system	Yes	Yes
Belt speed regulation	Yes	Yes
Operation signal lights	Yes	Yes
Hydraulically lifted loading hopper	Yes	Yes
Loading hopper and shafts made of wear-resistant steel	Yes	Yes
Remote control	Yes	Yes

- Advantages:
 Remote control as a standard
 Shredding chamber inspection doors on both sides

- Shredding chamber inspection doors on both sides
 Breaking bar between shafts
 User friendly control panel
 Shaft automatic self-cleaning system
 Cleanfix sytem for engine radiator and hydraulic oil cooler
 High efficiency
 Shredding chamber made from top -quality materials

22 >>>>> Technology for nature Mobile slow-speed shredder 23 >>>>>> www.pronar.pl

MPB 14.44/18.47/20.55/20.72/20.55g, MRW 2.85 MOBILE TROMMEL SCREEN AND MOBILE SLOW-SPEED SHREDDER

Pronar sp. z o.o. provides its clients with direct access to technical sales consultants.

Sylwester Kundzicz Mob. + 48 506 049 403 e-mail: sylwester.kundzicz@pronar.pl

Radek Puciaty
Mob: +48 519 625 726
E-mail: radoslaw.puciaty@pronar.pl

Bartosz Tomczak Mob: +48 505 699 401 E-mail: bartosz.tomczak@pronar.pl

Mobile slow-speed shredder MRW 2.85

Mobile Trommel Screen MPB 20.55

Mobile Trommel Screen MPB 18.47

Mobile Trommel Screen MPB 14.44

Recycling equipment range www.pronar.pl 27 >>>>>>

PRONAR Sp. z o.o. 17-210 Narew, Poland ul. Mickiewicza 101A tel.: +48 85 682 72 16

+48 85 682 72 65

fax: +48 85 682 71 91

municipal.export@pronar.pl www.pronar.pl

Technology for nature