RPM220

- **Two Stage Loader-Mounted**
- **Snow Blower**

- ▶ Up to 3,000 tons/hour
- ► Telescopic and side chutes
- ▶ Reliable, high-performance transmission
- ► Tier 4 Final Stage 5 engine
- **►** Ultra-sturdy construction

Actual product may vary from photos due to continuous product enhancement.

Uncompromising Performance and Reliability

The RPM220 is a two phase loader-mounted snow blower for medium to large size wheel loaders. This self-contained model provides better performance and reliability than other available blowers of similar size.

The RPM220 is equipped with an efficient power train providing an outstanding snow-clearing rate of 3,000 tons/hour. The highperformance transmission system is designed to use the engine's full

power while minimizing energy losses and maintenance.

The RPM220 is powered by a 225 kW (300 hp) dual certified Tier 4 Final Stage 5 Diesel engine equipped with particle post-treatment technology allowing fast engine recovery.

- Uncompromising performance
- Fuel efficient
- Quiet

A High-Performance Transmission

Designed with as few components as possible, the RPM220 transmission is very reliable and transfers maximum power from the engine. The transmission includes a single gearbox, which minimizes energy loss. Most blowers on the market have as many as three gearboxes and thus require a more powerful engine to compensate for performance.

RPM220

- Highly reliable
- Optimal power transfer
- Fewer critical parts
- Low maintenance costs

Belt Drive System

The RPM220 belt drive system provides many advantages over a chain drive as well as greater shock resistance.

- Transfers up to 98% of engine power
- Longer service life
- No oil bath
- No risk of leaks
- Reduces replacement of shear bolts
- Minimizes interruptions and down time

An Effective Impeller

With its large impeller casing featuring an <u>unrestricted</u> intake, more snow is fed to the impeller blades thus better productivity.

- Blows a higher volume of snow
- Makes full use of engine power

Optional color screen

Intuitive Operation

The large display screen gives the operator a fast read of the blower's operating parameters. An easy-to-use joystick controls all functions.

Easy Maintenance

The tilt-up engine cowling, swing doors grease zerks, and well-thought-out mechanical design provide easy access to main components or parts requiring regular maintenance, such as:

- Oil and fuel filters
- Hydraulic oil tank
- Radiator
- Shear bolts
- Gear box

Emergency Clutch Engagement

In the event of a clutch failure, a lever allows for its manual activation to let you finish the job.

The Most Rugged Frame

The triangular frame design composed of two (2) oversize beams on each side, maintains the structure integrity during hard work and makes it more resistant to impacts. RPM Tech's snow blowers are built to last!

The RPM220 is ideal for:

- Municipalities
- Snow removal contractors
- Regional airports
- Railway companies

RPM Tech Advantages

- Proven reliability and service life
- Designed for extended periods of hard use
- Heavy-duty construction resists deformation
- Engine design audited by Caterpillar[®]
- Weather-resistant electrical components
- More than 55 years of experience designing and manufacturing snowremoval equipment

Summary Technical Specifications – RPM220

Up to 3,000 tons/hour capacity¹

Casting¹: Up to 46 m (150 ft)

Clears fresh, heavy, and hard-packed snow

DIMENSIONS

Cutting width: 2795 mm (110 in.)

■ Overall height: 3442 mm (135 ½ in.) with standard

telescopic chute retracted

Overall length: 2279 mm (89¾ in.) with steering vanes and

without female coupler

Working height: 1321 mm (52 in.)

Weight: 4445 kg (9800 lb) with full fuel tank, and

fixed steering vanes. Complies with SAAQ

classes 1 and 6

AUGERS

 Two (2) interchangeable 510 mm (20 in.) diameter full flight and serrated augers, welded in one piece

IMPELLER AND IMPELLER CASING

- 990 mm (39 in.) diameter impeller
- Five (5) bolted concave blades
- Impeller casing:
- Inside diameter: 990 mm (39 in.)
- Intake diameter: 972 mm (38¼ in.)
- Depth: 349 mm (13¾ in.)
- Volume of 268.6 liters (71 usgal)
- 145° rotation
- Casting¹: Up to 46 m (150 ft) through the impeller housing chute

STANDARD TELESCOPIC CHUTE

- Adjustable height from 3442 to 3899 mm (135 $\frac{1}{2}$ to 153 $\frac{1}{2}$ in.)
- Extension: 457 mm (18 in.) hydraulically activated
- Rotation: 300° minimum
- Casting¹: 1 to 16 m (3 to 50 ft)

ENGINE

- 225 kW (300 hp) C7.1 Caterpillar[®] dual certified Tier 4 Final Stage 5, turbocharged Diesel engine
- Winter starting aid: 1000 W block heater and glow plugs

TRANSMISSION

- Belt transmission system with no oil bath
- One (1) gear box
- Two (2) shear bolt assemblies protect the gear box and transmission shaft.

CLUTCH

- Twin Disc® make
- Greasing system easily accessible

¹ Depending on snow conditions

FUEL TANK

300 L (79 gal) steel tank

CHASSIS

Fully welded sturdy steel construction

FIXED STEERING VANES

Height: 2,438 mm (96 in.)

ELECTRICAL SYSTEM

- Sealed 12 V, 100 A alternator
- Two (2) maintenance-free 2250 CCA batteries

CONTROLS AND INSTRUMENTATION

- Heavy-duty Sauer Danfoss PLUS+1 control system
- High resolution LCD grayscale display screen
- Joystick with integrated functions

SKATES AND SCRAPER BLADES

- Eight (8) abrasion resistant Trimay® skates under the unit
- Two (2) 44W steel reversible scraper blades

ACCESSORIES INCLUDED

- Radiator blanket cover
- DEF tank heater

OPTIONAL EQUIPMENT (SHORT LIST)

- Wireless remote control system
- 2946 mm (116 in.) cutting width steering vanes
- Arctic lubrication kit for constant temp. below -25°C (-13°F)
- Battery and/or hydraulic oil heater
- Bolted-on ice breakers
- Variable air flow fan
- Complete female quick coupler system
- Work lights on body and/or chute (LED or Halogen)
- Inclinable hydraulic tilt chute for easy unclogging

Tenco Inc. reserves the right to modify or discontinue any design, specifications, characteristics, model, or accessory without notice.

Contact your representative for full details

Sales Office

Laval, QC Canada

Tel

1.450.687.3280 1.800.631.9297

(North America)

info@rpmtechgroup.com

