


Beton santralleri ve Kirma eleme

Concrete Mix Plants / Crushing & Screening


HAKKIMIZDA / ABOUT US

Hızla gelişen beton santrali be kırma eleme sektörünün de etkisi ve üstün mühendislik tecrübesiyle kurulan HAWK PLANT firmamız ana faaliyet alanları başta Hazır Beton Santralleri olmak üzere Kırma Eleme Tesisleri ve ilgili sektörlerin yedek parça-servis ihtiyaçlarını karşılamak amacı ile faaliyetlerini sürdürmektedir.

Satış, Satış sonrası destek ve 7/24 Servis Ağı ile dünya üzerinde bir çok ülkeye teknik destek vermekteyiz.

Ürünün imalatından başlayarak müşteriye teslim edilmesine kadar olan tüm süreçte mühendislik, işçilik ve kaliteden asla taviz vermeyen HAWK PLANT üretimini gerçekleştirdiği tüm ürünlerin her bir parçasında bilgi, özen ve tecrübe saklıdır.

Our HAWK PLANT company which has been established with its effect and superior engineering experience in the fast growing concrete plant and crushing and screening industry continues its activities with the objective to satisfy spare parts-service requirements of the Crushing Screening Plants and the relevant sectors having a main field of activity of Ready Mixed Concrete Plants.

We are providing technical support to many countries around the world with Sales, After sales support and 7/24 Service Network.

Knowledge, care and experience are reserved in each part of all the products manufactured by HAWK PLANT which never compromises on engineering, craftsmanship and quality during the whole process starting from the manufacture of the product until the delivery of the product to the customer.

MİSYON / MISSION

Misyonumuz, müşteri ihtiyaç ve beklentilerine tam uyum sağlayacak şekilde tasarlanmış, üretilmiş ürünler sunarak müşteri memnuniyetini maksimum seviyede tutmak ve sattığımız ürünün teknik desteğini hakkı ile verebilmektir.

Our mission is to keep the customer satisfaction at the maximum level by offering products which have been designed and manufactured in full compliance with customer needs and expectations and to provide qualified technical support for the product sold by us.

VİZYON / VISION

Müşteri odaklı çalışan firmamızın en büyük hedefi müşteri memnuniyetidir. Dünyanın her tarafına ulaşabilen, yurt dışı pazar payını sürekli artıran, rekabet gücünü Türkiye lehine çeviren ve dünya firması olma yolundaki vizyonunu kararlılıkla sürdüren bir vizyon üstlenmiştir HAWK PLANT

The biggest goal of our company operating with customer oriented strategy is to obtain customer satisfaction. HAWK PLANT has undertaken a vision which reaches anywhere around the world, continuously increases international market share and turns the competitiveness in favor of Turkey, and sticks at the vision of becoming a global company.


HAWK PLANT

Beton santralleri & Kırma eleme
Concrete plants / Crushers & Screening

Dağyaka Mah. 2030 Cd. No:16, 06980 Kahramankazan, Ankara, Türkiye

Tel : +90 312 394 80 30

Fax : +90 312 394 80 31

info@hawkplant.com www.hawkplant.com


30 yıllık tecrübe ve mühendislik altyapısının sonucu olarak geliştirdiğimiz; çözüm odaklı, proje temelli veya standart yapıdaki Sabit, Mobil, Kuru tip ve Kompakt beton santralleri ile yüksek kalite, güvenilirlik ve performans hedeflenmiştir. Müşteri ihtiyaç ve beklentilerine tam uyum sağlayacak şekilde tasarlanmış ve üretilmiş ürünler sunarak müşteri memnuniyetini maksimum seviyede tutmak ana hedefimizdir. HAWK Beton Santralleri düşük işletme ve bakım maliyetleri, hızlı servis ve yedek parça, yüksek performans sağlaması ve dayanıklılık göstermesi ile müşterilerinin beklentilerini en iyi şekilde karşılamaktadır. HAWK Beton Santrallerinin her bir parçasında bilgi, özen ve tecrübe saklıdır.

Beton Santralleri müşteriden aksi bir istek gelmediği sürece imalatçı firma tarafından kurulur. Firmanın beton santralini kuracağı alan ile ilgili önceden çalışma yapan HAWK PLANT, firmaya bir yerleşim planı yollar. Müşteri bu plana göre beton atıktan sonra aşama aşama santral montajına başlanır. Bir beton santrali kurulumu, ana şasenin montaj işlemi ile başlar. Beton santralinin çeşidine göre, kurulacağı yere demontaj şeklinde gönderilebilmektedir. Beton santralinin montajı tamamlandıktan sonra santral beton ayaklarının üzerine bir vinç yardımı ile yerleştirilir. Beton Santrali ayaklarında bulunan ankrajlar santralin betona sabitlenmesinde kullanılır.

Daha sonra silolar beton projesine göre atılmış olan beton ayakların üzerine yerleştirilir ve betona sabitlenir. Çimentonun beton santraline aktarımını sağlayan helezonlar silo santral arasına uygun açılarla bağlanır. Beton Santrali ana şase betonu ile silo betonu arasındaki mesafe beton planında firmaya gönderilmiştir. Agregatör bunker ve agregatör besleme bandı da aynı şekilde beton zeminin üzerine yerleştirildikten sonra yerleşim tamamlanmış olur. Daha sonra santralde kullanılan tüm loadcellerin kalibrasyonları yapılır. Otomasyon sistemi kontrol edilir ve santral ilk çalışma için hazır hale getirilir. Denemeler yapıldıktan sonra santral hazır beton üretimi için hazır haldedir.

Bu aşamadan sonra Beton santrali müşteriye teslim edilir. İsteğe göre otomasyon sistemi uzaktan erişim imkanı ile beton santralinin çalışması ve verimliliği kontrol edilir.

High quality, reliability and performance are targeted with the Stationary, Mobile, Dry type and Compact concrete batching plants which are solution-oriented, project-based or in standard construction and have been developed by us as a result of 30 years of experience and engineering infrastructure. Our main goal is to keep the customer satisfaction at the maximum level by offering products which have been designed and manufactured in full compliance with customer needs and expectations. HAWK Concrete Batching Plants have low operating and maintenance costs, provide fast service and spare parts, high performance and durability and thus meet the expectations of the customers in the best way. Knowledge, care and experience are reserved in each part of the HAWK PLANT Concrete Batching Plants.

Concrete Batching Plants are installed by the manufacturer, unless otherwise requested by the customer. HAWK PLANT who has already conducted a study related to the area where the company will install the concrete batching plant sends a layout plan to the company. After laying of concrete by the customer according to this layout plan, installation of the plant is started step by step. Installation of a concrete batching plant starts with installation process of the main chassis. According to the type of the concrete batching plant, it can be sent as disassembled to the place where it will be installed. After installation of the concrete batching plant is completed, the plant is placed over the concrete footings by means of a crane. Anchorages on the footings of the Concrete Batching Plant are used for fixing the plant onto the concrete. Then the silos are placed on the concrete footings laid according to the concrete project and then they are fixed to the concrete. Screw conveyors providing transfer of cement to the concrete batching plant are connected between the silo and the plant with proper angles. The distance between the main chassis of the Concrete Batching Plant and concrete of the silo has been sent to the company in the concrete plan.

Aggregate bunker and aggregate supply belt are also placed on the concrete floor in the same way and therefore the layout is completed. Then calibrations of all load cells used at the plant are made. Automation system is controlled and the plant is made ready for the first operation. The plant is ready for the production of ready-mixed concrete after performance of trial runs. After this stage, the concrete plant is delivered to the customer. Optionally, operation and efficiency of the concrete plant is remotely controlled with automation system.


Sabit tip hazır beton santralleri, sabit, kompakt ve kuru tip olmak üzere üç ayrı modelde üretilir. Saatte 20 m³/s ten 360 m³/s 'e kadar gerçek kapasitelerle çalışır. Karıştırıcı mikserler müşterinin ihtiyacına yönelik olarak belirlenir ve üreteceği beton miktarı ve kalitesine göre en uygun karıştırıcı mikser kullanılır. Kurulumu en optimum şekilde tamamlamak maksadı ile üretim aşamasında ve sevk öncesi yapılabilecek tüm montaj ve adaptasyon işlemleri atölyemizde hazırlanarak test edilmiş olarak müşteri sahasına sevk edilir. Kullanılan otomasyon sistemi basit ve çok fonksiyonlu olarak tasarlanmış olup operatör adaptasyon sorunu yaşanmamaktadır. Gerekliğinde müşteri ihtiyacına yönelik olarak özel dizayn edilmiş hazır beton santralleri tasarlayarak müşteri ihtiyacı en optimum düzeyde karşılanmaktadır.

Stationary type ready-mixed concrete plants are manufactured in three separate types of models, including stationary, compact and dry types. They operate with actual capacities varying from 20 m³/h to 360 m³/h. Batch mixers are determined according to the needs of the customer and the most appropriate batch mixer is used according to the quantity and quality of the concrete to be produced. In order to complete installation optimally, all assembly and adaptation processes that can be carried out in the manufacturing phase and before the shipment are prepared and tested in our workshop and then shipped to the customer site. The automation system used is designed as simple and very functional and therefore adaptation problems are not experienced by the operators. If necessary, ready-mixed concrete plants are designed specifically for the customer needs in order to meet the customer needs at the optimum level.

MODEL		CBP-20	CBP-30	SBP-60	SBP-75	SBP-100	SBP-120	SBP-160
SANTRAL KAPASİTESİ <small>PLANT CAPACITY</small>								
YAŞ BETON <small>COMPACTED CONCRETE</small>	m ³ /Saat	20	30	60	75	100	120	160
KARIŞTIRMA TİPİ <small>BATCHING STYLE</small>		PAN	SINGLE SHAFT	SINGLE SHAFT	PLANET	SINGLE SHAFT	TWIN SHAFT	TWIN SHAFT
				PLANET		PLANET		
				TWIN SHAFT		TWIN SHAFT		
AGREGA BUNKERİ <small>AGREGATE BUNKER</small>	m ³	3x7 = 21	3x10 = 30	4x20 = 80	4x20 = 80	4x30 = 120	4x30 = 120	4x40 = 160
AGREGA TARTIM TEKNESİ <small>AGREGATE WEIGHING HOD</small>	Kg	1200	1200	2400	3600	4800	7200	9600
AGREGA TARTIM BANDI <small>AGREGATE WEIGHING BELT</small>	mt x mm	8,5 x 600	8,5t x 600	12 x 800	12 x 1000	12 x 1000	12 x 1000	12 x 1200
TRANSFER BANDI <small>BELT CONVEYOR</small>	mt x mm	-	--	30 x 800	30 x 1000	30 x 1000	30 x 1000	30 x 1200
AGREGA TRANSFER KOVASI <small>AGREGATE SKIP</small>	m ³	0,75	0,75	1,5	--	3	--	--
ÇİMENTO TARTIM HAZNESİ <small>CEMENT WEIGHING HOD</small>	Kg	250	300	500	800	1000	1500	2000
SU TARTIM HAZNESİ <small>WATER WEIGHING HOD</small>	Kg	Pulse Meter	Pulse Meter	400	500	700	1000	1400
KATKI TARTIM HAZNESİ <small>ADDITIVE WEIGHING</small>	Lt	-	--	25	40	50	50	75
AGREGA BEKLETME BUNKERİ <small>AGREGATE COLLECTING HOPPER</small>	m ³	-	--	1,5	2,5	3,0	4,0	5,0
KOMPRESÖR <small>AIR COMPRESSOR</small>	Lt/d	550	550	1100	1100	1100	1500	1880
*HİDROFOR <small>*WATER BOOSTER</small>	Kw-Ton	3-15	3-15	2x3-30	2x4-45	2x4-60	2x5,5-80	2x5,5-100


Mobil tip hazır beton santralleri, tek şase ve çift şase iki ayrı modelde üretilir. Saatte 30 m³/s ten 120 m³/s 'e kadar gerçek kapasitelerle çalışır. Karıştırıcı mikserler müşterinin ihtiyacına yönelik olarak belirlenir ve üreteceği beton miktarı ve kalitesine göre en uygun karıştırıcı mikser kullanılır. Kurulumu en optimum şekilde tamamlamak maksadı ile üretim aşamasında ve sevk öncesi yapılabilecek tüm montaj ve adaptasyon işlemleri atölyemizde hazırlanarak test edilmiş olarak müşteri sahasına sevk edilir. Kullanılan otomasyon sistemi basit ve çok fonksiyonlu olarak tasarlanmış olup operatör adaptasyon sorunu yaşanmamaktadır. Gerektiğinde müşteri ihtiyacına yönelik olarak özel dizayn edilmiş hazır beton santralleri tasarlayarak müşteri ihtiyacı en optimum düzeyde karşılanmaktadır.

Mobile type ready-mixed concrete plants are manufactured in two different models, including single and double chassis. They operate with actual capacities varying from 30 m³/h to 120 m³/h. Batch mixers are determined according to the needs of the customer and the most appropriate batch mixer is used according to the quantity and quality of the concrete to be produced. In order to complete installation optimally, all assembly and adaptation processes that can be carried out in the manufacturing phase and before the shipment are prepared and tested in our workshop and then shipped to the customer site. The automation system used is designed as simple and very functional and therefore adaptation problems are not experienced by the operators. If necessary, ready-mixed concrete plants are designed specifically for the customer needs in order to meet the customer needs at the optimum level.

MODEL		MBP-60	MBP-90	MBP-100	MBP-120
SANTRAL KAPASİTESİ PLANT CAPACITY					
YAŞ BETON COMPACTED CONCRETE	m ³ /Saat	50	90	100	120
KARIŞTIRMA TİPİ BATCHING STYLE		SINGLE SHAHT	SINGLE SHAFT	SINGLE SHAHT	TWIN SHAFT
		PLANET	TWIN SHAFT	TWIN SHAFT	
		TWIN SHAFT			
AGREGA BUNKERİ AGREGATE BUNKER	m ³	4x10=40	4x15=60	4x20=80	4x30=120
AGREGA TARTIM TEKNESİ AGREGATE WEIGHING HOD	Kg	1600	3200	3200	4800
TRANSFER BANDI BELT CONVEYOR		13,5 mt x 800 mm	13,5 mt x 1000 mm	15 mt x 1000 mm	15 mt x 1000 mm
ÇİMENTO TARTIM HAZNESİ CEMENT WEIGHING HOD	Kg	500	1000	1000	1500
SU TARTIM HAZNESİ WATER WEIGHING HOD	Kg	400	700	700	1000
KATKI TARTIM HAZNESİ ADDITIVE WEIGHING HOD	Kg	25	50	50	50
KOMPRESÖR AIR COMPRESSOR	Lt/d	1100	1100	1100	1500
*HİDROFOR WATER BOOSTER	Lt/s	2x3-30	2x40-60	2x40-60	2x5,5-80


Beton Santrallerinin önemli bir parçası olan Agregatörler, agregaların ebatlarına göre stoklandığı, kullanım alanına göre ikili, üçlü, dördü, beşli ve altılı gözlerle sahip olabilecek, genellikle pnömatik tahrikli, otomasyondan ve tartı bandı yük hücrelerinden (loadcell) aldığı bilgiye göre açılıp kapanan kapakları olan bir beton santrali unsurudur. Her bir gözünde 7 m³ kapasiteden 60 m³ kapasiteye kadar standart olarak çıkılabilmektedir.

Beton Santrali Agregatör Tartı Bandı, bunkerde stoklanan her gözdeki agreganın yük hücreleri yardımıyla belirlenen miktarlarda tartılmasını sağlar. Kapaklar sırayla açılır ve yük hücreleri bir önceki tartımın üzerine ilave ederek diğer malzemelerin tartımını gerçekleştirir. Daha sonra tartı bandı, tartımı bitmiş malzemeyi Beton santrali tipine göre "Yüklemeye Bandı" veya "Agregatör Kovası" na iletir.

Aggregate bunkers are an important part of concrete plants where aggregates are stocked according to their sizes, they may have duo, trio, quartet, quintet and sextet eyes according to the area of use, they are usually pneumatically driven and have gates which are opened and closed according to the information they received from the automation and weighing belt load cells. Its capacity may vary from 7 m³ to 60 m³ in each eye of it as a standard.

Concrete Batching Plant Aggregate Weighing Belt provides weighing of aggregates stacked in each eye of the bunker by means of load cells in the determined amount. The gates open alternately and the load cells perform weighing of other materials by adding them to the previous weighing. Then the weighing belt transfers the weighed material to the "Loading Belt or the "Aggregate Bucket" according to the type of the Concrete Plant.


Konveyörler; 500, 600, 650, 750, 800, 1000 ve 1200 mm. eninde olmak üzere istenilen uzunluğa göre sabit tip olarak üretilmektedir. Sabit tip konveyörler NPU profilden veya kıvrıma sacdan olmak üzere iki ayrı tiptedir. Mikser besleme bandı, tartımı biten malzemeyi "Tartı Bandı" ndan alarak miksere iletmeyi sağlar. "Mikser Besleme Bandı" ile mikser katına çıkartılan agrega "Agrega Bekletme Bunkerı" ne veya direkt miksere boşaltılabilir. Besleme bant konveyörleri santral tipine, beton santralının kurulduğu araziye ve isteğe göre çeşitli kapasitelerde, boylarda ve açılarda olabilir.

Bantlı konveyörlerimiz 40 metreye kadar vidalı gerdirme sistemli, 40 metre ve daha uzun konveyörlerimiz ise ağırlıklı gergi sistemiyle üretilmektedir. Ayrıca ön yükleme bandı olarak kullandığımız konveyörü, müşterimizden gelen istek üzerine dönerli tip veya mobil olarak da üretilmekteyiz.

Conveyors are manufactured as stationary type having a width of 500, 600, 650, 750, 800, 1000 and 1200 mm according to the requested length. There are two different types of stationary type conveyors, including the ones manufactured from NPU profile or bended sheet metal. Mixer feeding tank receives the weighed material from the "Weighing Belt" and transfer it to the mixer. Aggregate lifted to the mixer level with the "Mixer Feeding Tank" can be discharged to the "Aggregate Retention Bunker" or directly to the mixer. Feeding belt conveyors may have various capacities, lengths and angles according to the type of the plant, the land where the plant is installed and the requirement.

Our belt conveyors have screw tensioning system up to 40 meters, and our conveyors with a length of 40 meters and longer are manufactured using the weighted tensioning system. In addition, we manufacture the conveyor used by us as the preliminary loading belt as rotary-type or mobile according to the request of our customer.


Ana Şase, standart olarak "Mikser", "Tartım Grubu", "Agrega Bekletme Bunkeri" ve diğer yardımcı ekipmanları kapsar.

Tartı katı Agregaya harici diğer malzemelerin, yani, çimento, su, katkı, buz, mikro silika gibi malzemelerin tartımlarının gerçekleştirildiği bölümdür. Reçetede belirlenen ölçüdeki malzemeler, kontrollü olarak ilgili tartım haznesine aktarılarak, yük hücrelerinden (Loadcell) alınan verilerle tartılarak belirlenir.

Çimento, silolardan çimento helezonlarıyla; su, bir su rezervuarından su pompası yardımıyla, katkı; bir katkı tankından bir katkı pompası yardımıyla diğer malzemelerde yine benzer şekillerde tartılacak hazneye iletilir. Tartımı biten beton / harç imalatında kullanılacak tüm malzemeler tartılarak hazır duruma geldiğinde, sırasıyla haznelerin klapeleri açılarak "Mikser" içerisine boşaltılması sağlanır.

Mikser; beton/harç üretimi için gerekli malzemelerin toplandığı ve bir hazne içerisinde malzemenin homojen bir yapıya kavuşana kadar karıştırıldığı ve nihai ürünün meydana geldiği makinedir. Mikserler, santrali tipine ve isteğe bağlı olarak çeşitli kapasitelerde ve modellerde olabilir. Karışım süresi sonunda üretimi tamamlanan beton/harç, mikser boşaltma kapağının açılmasıyla transmiksere ya da istenen bölgeye boşaltılır.

Agrega Bekletme Bunkeri; Konveyörle miksera besleme yapıldığında çevrim süresi içerisinde mikserin karışımını tamamlamamış olma ihtimalinden dolayı ve agregaya tartım + yükleme süresinin uzun olmasından dolayı bekletme bunkeri kullanılarak tartılan malzeme hazır bir şekilde beton mikserinin üzerinde bekletilir.

Bu ekipmanlara ek olarak bir beton santrali için oldukça önemli olan başka ekipmanlar da mevcuttur. Bu ekipmanları, vanalar, pompalar, elektriksel ekipmanlar (pano, PC vs..), hidrolik ve pnömatik ekipmanlar olarak sayabiliriz.

Boşaltma standart olarak mikser orta alt bölgesine yapılır ancak müşteri talepleri doğrultusunda çift boşaltmalı sistem veya istenilen yön ve doğrultuya boşaltma yapılmak üzere boşaltım kapasite ayarlanabilir. (Bu ayarlama seçilen karıştırıcı mikserin tipine göre belirlenir.)

Main Chassis, as standard, includes "Mixer", "Weighing Group", "Aggregate Retention Bunker" and other auxiliary equipment. Weighing level is the section where the weighing of materials other than aggregate, namely, the materials such as cement, water, additives, ice and micro silica is performed. The materials in an amount specified in prescription are transferred to the weighing chamber under control and they are determined by weighing with the data received from the load cells. Cement is transferred from the silos to the weighing chamber by means of cement screw conveyors; water is transferred from a water reservoir to the weighing chamber by means of a water pump; additive is transferred from the additive tank to the weighing chamber by means of an additive pump; and other materials are transferred to the weighing chamber in similar ways. When all materials to be used for manufacture of concrete / mortar are weighed and made ready, the valves of the chambers are opened respectively and the materials are discharged into the "Mixer". Mixer is a machine where all materials necessary for manufacture of concrete / mortar are collected and mixed in a chamber until the material achieves a homogeneous structure and the final product is obtained. Mixers may have various capacities and models according to the type of the plant and optionally. At the end of the mixing period, mixer discharge gate is opened and concrete / mortar manufactured is poured into the truck mixers or the desired area. Aggregate Retention Bunker; Due to the possibility incomplete mixing of the mixer within the cycle time when feeding is performed to the mixer with conveyor and due to long aggregate weighing + loading time, the weighed material is kept waiting readily on the concrete mixer by using the retention bunker. In addition to this equipment, there is other equipment which is very important for a concrete batching plant. This equipment includes valves, pumps, electrical equipment (boards, PC, etc.), hydraulic and pneumatic equipment. Discharge, as standard, is made to the central sub-region of the mixer, but the discharge gate can be adjusted for double discharge system or for discharging to the desired direction in line with the customer demands. (This adjustment is determined according to the type of the chosen batch mixer.)


Beton santrallerinin en önemli ünitesi olan otomasyon sistemi; pano kontrolünün yanı sıra, bilgisayar kontrolü ve dokunmatik ekranı ile alternatif çözümler sunmaktadır.

Beton santrali Müşterisinin istekleri göz önünde bulundurularak oluşturulan programlar sayesinde, sadece son ürün takibi değil kullanım sırasında oluşan hatalar da önceden belirlenmektedir. Bu sayede tam otomasyon sağlanmakta ve daha güvenli üretim yapılmaktadır.

Beton Santrali nin üretiminin her aşaması için raporlama sistemi bulunmaktadır. Bu raporları isteğe bağlı olarak belli periyotlar da ya da sadece gerekli zamanlarda çıktı olarak da alabilirsiniz. Bununla beraber müşteri kayıtları tutulabilir, irsaliye düzenleyebilir, üretim planınızı değiştirebilir, stok takibi yapabilirsiniz.

Ayrıca online olarak Beton Santrali teknik servisi 7/24 tesislerinize bağlanarak ihtiyaçlarınızı giderebilir, varsa bir sorun çözebilir ve karşılaşılan hataları en kısa zamanda giderebilir. Bunun gibi birçok özellik düşünülerek tasarlanmış akıllı otomasyon sistemleri, müşterilerinin sorunsuz ve kaliteli üretim yapmasını sağlamaktadır.

Automation system is the most important unit of the concrete batching plants; it offers alternative solutions with computer control and touch screen as well as panel control.

Because of the programs created by taking into consideration the requests of the Customer of the concrete batching plant, the faults occurred during use of the product as well as the follow-up of the final product are determined in advance. In this way, full automation is provided and safer manufacturing is performed.

Reporting system is available for each phases of the Concrete Batching Plant. These reports can be taken optionally in certain periods or only when necessary as output. However, you can keep customer records, edit dispatch note, change your manufacturing plan, and perform inventory tracking. You can also meet your needs by connecting online to your Concrete Batching Plant technical service 7/24 facilities, you can solve a problem, if any, and you can correct the encountered faults as soon as possible. Intelligent automation systems which have been designed considering many features such as this, allow customers to perform a trouble-free and quality manufacturing.


Kayıt No	Seri No	İstasyon No	Fig No	Doğ. Tarih	Doğ. Saat	İstasyon
29 A	B-378272			26.06.2011	00:10:40	
30 A	B-378281			14.07.2011	00:57:35	
31 A	B-378280			01.07.2011	01:44:39	
32 A	B-378283			19.07.2011	01:40:40	
33 A	B-378282			18.07.2011	02:48:46	
34 A	B-378278			30.06.2011	04:13:54	
35 A	B-378288			25.07.2011	02:29:23	
36 A	B-378284			19.07.2011	10:13:42	
37 A	B-378287			04.08.2011	00:34:56	
38 A	B-378289			04.08.2011	00:51:41	
39 A	B-378288			04.08.2011	00:36:51	
40 A	B-378291			17.08.2011	00:09:49	
41 A	B-378292			08.09.2011	16:23:36	
42 A	B-378293			08.09.2011	18:35:34	
43 A	B-378294			08.09.2011	19:36:16	


Kaynaklı ve cıvatalı (Parçalı) silolar yer almaktadır. Cıvatalı Tip Çimento Siloları; nakliye kolaylığı sağlamak ve nakliye maliyetini düşürmek amacıyla tasarlanmıştır. Ayrıca 150 Ton ve üzeri kapasiteli çimento siloları boyutları nedeniyle cıvatalı tip olarak dizayn ve imal edilmektedir. Cıvatalı tip çimento silosu imalatlarımız; standart olarak 50, 75, 100, 150, 200 ve 250 Ton kapasiteli olarak imal edilmekte olup, ayrıca özel ihtiyaçlara uygun olarak tasarlanarak üretimi yapılmaktadır. Çimento silolarında beton santrali aksesuarı olarak helikon konveyör, Seviye göstergesi, Emniyet ventili, Silo üzeri toz toplama filtresi, akışkanlaştırıcı hava jeti, Solenoid valf, basınç ayar manometresi gibi ekipmanlar standart olarak kullanılmaktadır.

There are welded and bolted (Partially) silos. Bolted Type Cement Silos have been designed to ensure ease of transport and to reduce the shipping cost. In addition, the cement silos having a capacity of 150 tons and above are designed and manufactured as bolted type because of their sizes. Our bolted type cement silos, as standard, are manufactured with the capacities of 50, 75, 100, 150, 200 and 250 Tons and they are also designed and produced according to specific needs. The equipment such as screw conveyor, level indicator, safety valve, dust collection filter on the silo, fluidizing air jet, Solenoid valve, pressure regulator with gauge are used as standard in cement silos as concrete plant accessories.


PAN TİP KARIŞTIRICI MİKSER PAN TYPE BATCH MIXER

Pan tipi beton mikserlerinin en büyük özelliği isteğe bağlı birden fazla döküş kapağı sistemiyle de çalışabilmesidir. Bu nedenden dolayı mikser dolum sürelerinin kısılması ve verimin artması turbo pan tipi beton karıştırıcısının önemini artırır. Tek millî beton mikserleri ve çift millî beton mikserlerinde olan yatay helezonik akslar pan tipi mikserlerde yerini çok sayıda karıştırma kollarına bırakmıştır. Karıştırıcı kolların çok sayıda olması beton mikserine karıştırdığı betonun daha homojenize olmasını sağlar. Dik millî mikserler precast, parke taşı tesisleri ve karo yapımında idealdir. Daha homojen karışım yaparlar. Tek dezavantajı ise karışım süreleri uzun olmasıdır.

The most important feature of the Pan type concrete mixers is the ability to operate with optional multiple discharge gates system. Decreasing of mixer filling periods and increasing of the efficiency due to this reason increase the importance of the turbo pan type concrete batch mixers. Horizontal spiral axles located in the single shaft concrete mixers and twin shaft concrete mixers are replaced with a large number of mixing arms in pan type mixers. A large number of mixing arms of the concrete mixer ensures more homogenized concrete mixed by the concrete mixer. Vertical shaft mixers are ideal for precast concrete, paving stone facilities and tile manufacturing. They make more homogeneous mixture. The only drawback is their long mixing times.


		650	1250	1500
Kuru Beton kapasite Dry Concrete Capacity	lt	650	1250	1500
Sıkıştırılmış Beton Hacmi Compacted Concrete Capacity	lt	520	1000	1200
Motor Gücü Motor Power	kW	22	37	37

PLANET TİP KARIŞTIRICI MİKSER PLANETARY BATCH MIXER

Planet tipi beton mikserlerinin pan tiplerine göre farkı karıştırıcı kolların hem kendi etrafında hem de kazan çevresi boyunca dönmesidir (iç yapılarında ana milin dışında agitator tipi daha içeride karışım yapmayı sağlayan ufak karıştırıcı kolların bulunmasıdır). Bu sayede homojenize beton üretimini en iyi şekilde sağlar. Planet tipi beton karıştırıcıları daha çok düşük slampli beton gereken tesislerde kullanılmaktadır. Özellikle blok yapımında ve parke taşı tesislerinde tercih edilen mikserlerdir.

The difference of the planetary concrete mixers from the pan type mixers is rotation of the mixing arms both around itself and also along the circumference of the boiler (in their internal structure, there are agitator type mixing arms out of the main shaft and small mixing arms enabling batching inside). Thus, it provides homogenized concrete production in the best way. Planetary concrete mixers are mainly used in the facilities requiring concrete with much lower slump. They are the mixers especially preferred for block manufacturing and paving stone plants.


		MP 250	MP 500	MP 1000	MP 1500
Kuru Beton kapasite Dry Concrete Capacity	lt	375	750	1500	2250
Sıkıştırılmış Beton Hacmi Compacted Concrete Capacity	lt	250	500	1000	1500
Motor Gücü Motor Power	kW	7,5	18,5	45	2 x 30

TEK MİLLİ (SINGLE SHAFT) KARIŞTIRICI MİKSER SINGLE SHAFT BATCH MIXER

Tek millî beton mikserlerinin çift millî beton karıştırıcılarından farkı hem daha düşük kapasitelerde yüksek verim alınması hem de bu nedenle daha düşük işletme maliyetleridir. Çift millî beton mikserlerindeki yatay senkronize akslı çift mil sistemi bu karıştırıcılarda yerini tek mile bırakmıştır. Kompakt yapısı ve iç aşınmazların kalitesi beton mikserlerinin en önemli özellikleridir.

The only difference of the single shaft concrete mixers from the twin shaft concrete mixers is the ability to have high efficiency at lower capacities and therefore lower operating costs. Twin shaft system with horizontal synchronized axle in the twin shaft concrete mixers is replaced with single shaft in these mixers. The compact structure and quality of abrasion-proof inner parts are the most important characteristics of the concrete mixers.


		B 500	B 1000	B 2000
Kuru Beton kapasite Dry Concrete Capacity	lt	750	1500	3000
Sıkıştırılmış Beton Hacmi Compacted Concrete Capacity	lt	500	1000	2000
Motor Gücü Motor Power	kW	18,5	37	2 x 37

ÇİFT MİLLİ (TWIN SHAFT) KARIŞTIRICI MİKSER TWIN SHAFT BATCH MIXER

Çift Millî beton mikserlerinin en önemli özelliği diğer tiplere göre kütle beton dökümünde homojenize bir karışım sağlamasıdır. Beton karıştırıcılarında sistemin verimliliğinin artması ve minimum enerji tüketimi için düşük su çimento oranlarında çimentonun agrega ile tam temasının en kısa sürede gerçekleşmesi sağlanır. Bu da en iyi çift millî beton mikserlerinde olur. Ayrıca diğer mikserlerde de olduğu gibi beton karıştırıcılarında otomatik yağlama sistemi mikserlerin ömrünü artırır. Bu nedenlerden dolayı ürettiğimiz büyük kapasiteli beton santrallerinde çift millî beton mikserlerini kullanılmaktadır.

The most important feature of the Twin Shaft concrete mixers is providing a homogenized mixture in mass concrete pouring as compared to other types. Realization of full contact of cement having low water-cement ratio with aggregate is provided as soon as possible for increasing the system's efficiency and having minimum energy consumption in the concrete mixers. This is obtained mostly in twin shaft concrete mixers. In addition, automatic lubrication system increases the service life of the concrete mixers as in other mixers. Therefore, we use twin shaft concrete mixers in the large capacity concrete batching plants manufactured by us.


		MAO 1000	MAO 2000	MAO 3000	MAO 4000
Kuru Beton kapasite Dry Concrete Capacity	lt	1500	3000	4500	6000
Sıkıştırılmış Beton Hacmi Compacted Concrete Capacity	lt	1000	2000	3000	4000
Motor Gücü Motor Power	kW	2 x 22	2 x 37	2 x 55	2 x 75


30 yıllık tecrübe ve mühendislik altyapısının sonucu olarak geliştirdiğimiz; çözüm odaklı, proje temelli veya standart yapıdaki kırma eleme tesisleri ile yüksek kalite, güvenilirlik ve performans hedeflenmiştir. Müşteri ihtiyaç ve beklentilerine tam uyum sağlayacak şekilde tasarlanmış ve üretilmiş ürünler sunarak müşteri memnuniyetini maksimum seviyede tutmak ana hedefimizdir. HAWK Kırma Eleme Tesisleri düşük işletme ve bakım maliyetleri, hızlı servis ve yedek parça, yüksek performans sağlama ve dayanıklılık göstermesi ile müşterilerinin beklentilerini en iyi şekilde karşılamaktadır. HAWK Kırma Eleme tesislerinin her bir parçasında bilgi, özen ve tecrübe saklıdır.

High quality, reliability and performance are targeted with the crushing and screening plants which are solution-oriented, project-based or in standard construction and have been developed by us as a result of 30 years of experience and engineering infrastructure. Our main goal is to keep the customer satisfaction at the maximum level by offering products which have been designed and manufactured in full compliance with customer needs and expectations. HAWK Crushing and Screening Plants have low operating and maintenance costs, provide fast service and spare parts, high performance and durability and thus meet the expectations of the customers in the best way. Knowledge, care and experience are reserved in each part of the HAWK PLANT Crushing and Screening Plants.


Sertliği ve aşındırıcılığı ne olursa olsun, her çeşit malzemeyi kırmak üzere dizayn edilmiş, primer ve sekonder kırıcıdır. Malzemeyi sabit ve hareketli çene arasında hareketli çenenin eliptik hareketi vasıtasıyla sıkıştırıp patlatarak kıran çeneli kırıcıdır. Hidrolik sistem yardımıyla yapılan ayarları, yüksek performansları ve verimlilikleri ile primer kırıcıların en çok tercih edilenidir.

Çeneli kırıcıları yumuşak kalker den, en sert bazalt'a kadar her türden malzemeyi kırabilmek üzere tasarlanmıştır. 150 x 100 mm (6"x4") laboratuvar tipinden 1300 x 1100 mm (55"x43") ağız açıklığına kadar 9 ayrı tip de Primer ve Sekonder tip çeneli kırıcılarımız bulunmaktadır.

Whatever the hardness and abrasiveness, they are the primary and secondary crushers which are designed to crush all kinds of materials. They are jaw crushers crushing the material by squeezing and exploding the material between fixed and movable jaws by means of elliptical motion of the movable jaw.

They are the mostly preferred primary crushers due to their settings made with the help of hydraulic system, their high performances and efficiencies.

Jaw crushers are designed to crush all kinds of material including soft limestone and the hardest basalt. We have 9 different types of primary and secondary type jaw crushers from the 150 x 100 mm (6 "x4") laboratory type to 1300 x 1100 mm (55 "x43") mouth opening.

ÇENE AÇIKLIĞI Close Side Setting	PRİMER TİP - Primary Type									SEKONDER TİP - Secondary Type		
	K 06	K 01	K 02	K 05	K 03	K 07	K 10	K 11	K 08	K 09	K 04	K 12
6									0,2 - 0,3			
12	1 - 1,5	3,6							0,2 - 0,3			
20	1,8 - 2	4 - 8							0,8 - 1	3 - 7	9 - 16	30 - 50
25	3,5 - 4	6 - 9							1,2 - 1,5	8 - 14	13 - 22	40 - 60
30	4,5 - 6	7 - 12								12 - 18	12 - 28	50 - 75
40	5 - 7	10 - 15	20 - 33	25 - 35						14 - 26	20 - 40	75 - 100
50	7 - 8	12 - 18	24 - 38	38 - 45						20 - 30	32 - 44	80 - 125
60		15 - 22	30 - 45	40 - 47	50 - 78					26 - 40	40 - 59	95 - 150
70		18 - 28	36 - 52	50 - 58	60 - 80						50 - 65	110 - 175
80		22 - 30	42 - 60	52 - 63	65 - 90						56 - 75	125 - 200
90			48 - 68	60 - 70	72 - 100							140 - 225
100			55 - 75	65 - 75	78 - 110	100 - 125						155 - 250
125			60 - 85	80 - 90	90 - 130	140 - 175	290 - 300	275 - 330				
150			80 - 115	85 - 115	105 - 160	175 - 220	350 - 430	325 - 390				
175					135 - 200	210 - 265	410 - 495	370 - 445				
200					175 - 240	250 - 310	480 - 545	415 - 500				
250							575 - 640	510 - 610				


Orta irilikteki sert, aşındırıcı her türlü malzemeyi kırarak 0,5 kum ve mıcır elde etmek için kullanılan kum oranı ve kübik malzeme oranı yüksek kırıcılardır. Kırma işlemi, kırıcının besleme haznesiyle beslenen malzemenin yüksek devirle dönen rotor vasıtasıyla yüksek hızla kırma haznesindeki taş astara fırlatması ile gerçekleşir. Kırıcının beslenmesi kırıcının taşı taşı çarpıtılarak kırma işleminin gerçekleşmesi nedeni ile yedek parça sarfiyatı oldukça ekonomiktir.

Aşındırıcı malzeme kırımında kullanılmak üzere tasarlanmış olan turbo kırıcılar tersiyer kırıcı olarak tesislerde kullanılırlar. Üretilen malzeme kübiktir ve ince oranı yüksektir. Kapalı tip rotora sahip olan turbo kırıcılarda rotor çevresinde çarpma zırları yerine kaya hazneleri yer almaktadır.

Kırma odası uygulamaya göre üç ayrı düzende kurulabilir:

1. Kapalı Rotorla Tas Yastıklı Düzen: Bu düzen en aşındırıcı ve sert malzemenin kırımı için kullanılmalıdır. Bakım masrafları olarak en düşük maliyeti sunan düzendir.
2. Kapalı Rotorla Zırh Çemberli Düzen: Orta aşındırıcı ve orta sertlikteki malzemelerin kırımında kullanılır. Zırh çemberinin getirdiği yüksek ve homojen kırım, kapalı rotorun düşük bakım maliyetlerini birleştiren düzendir.
3. Açık Rotorla Zırh Çemberli Düzen: Aşındırıcıları düşük ve yumuşak malzeme kırımına uygundur. En yüksek kırım oranı en yüksek üretimi ve beslemede daha iri malzemeyi kabul etmektedir.

Rotor kırılacak malzemenin aşındırıcılarına göre iki tipte üretilmektedir. Sert ve aşındırıcıları yüksek malzemeler için kapalı rotor yumuşak ve aşındırıcılığı düşük malzemeler içinse açık tipte rotor önerilmektedir. Kapalı tip rotorda, makinaya beslenen malzeme, merkez kaç gücünün etkisiyle, rotor iç duvarlarında yastıklama oluşturularak rotor içinden akan malzemenin aktığı yüzeylerde astarlama görevi görmektedir. Bunun yanı sıra malzemenin rotor ağızlarından rotoru terk ettiği noktalarda aşınmaya aşırı dayanıklı malzemeden imal edilmiş elmas fırlatıcılar bulunmaktadır. Bu da rotorun bakım ihtiyacını azaltmanın yanında daha aşındırıcı malzemelerin kırımına olanak sağlamaktadır. Açık tip rotor kapalı tip rotora göre daha yüksek kırım oranı, daha yüksek üretim ve daha iri malzemenin beslenmesine olanak sağlamakla birlikte bakımı çok basittir.

DİK MİLLİ KIRICININ KULLANIM ALANLARI:

Dere malzemesinde kullanılan doğal taşın kırılmasında...Değirmende işlenecek malzemelerin boyutlarını ufaltarak daha ufak boyutlu malzeme oranı maksimum orana getirerek hazır beton malzemesinin kırılma işlemi, Kalker, Bazalt ve Dolomit ocaklarında kübik malzeme istenmesi durumunda, Beton asfalt üretiminde kullanılmak üzere kum, mıcır ve çakıl üretiminde, Yol asfalt yapılarında kullanılan ince taneli ürünleri de içeren malzemelerin üretiminde, Sıvı çeliğe karbon oranını yükseltmek için püskürtme yöntemi ile ilave edilen kok kömürün boyutlarını küçültmek için kullanılır.

They are the crushers having high sand ratio and cubic material ratio and used 0.5 sand and crushed stone by crushing all kinds of medium-sized hard, abrasive materials. Crushing process is realized by throwing of the material fed by the feed hopper of the crusher to the stone lining in the crushing chamber by means of high-speed rotating rotor. Because of feeding of the crusher, realization of crushing process by hitting stone to stone, spare parts consumption is very economical.

Turbo crushers designed for use in crushing of abrasive material are used as tertiary crushers in the plants. Produced material is cubic and has a high fine ratio. There are stone chambers instead of hitting armors around the rotor in the turbo crushers having closed type rotor.

Crushing room can be installed in three different layouts according to the application:

1. Rock-Cushion Layout with Closed Rotor: This layout should be used for the crushing of the most abrasive and hard material. This layout offers the lowest cost as maintenance costs.
2. Armour Ring Layout with Closed Rotor: It is used for crushing of the moderately abrasive materials having medium hardness. It is the layout combining the high and homogeneous crushing caused by armour ring and the low maintenance cost of the closed rotor.
3. Armour Ring Layout with Open Rotor: Abrasive materials are suitable for low and soft material crushing. It accepts the highest crushing ratio, the highest production and coarser material in feeding.

Rotor is manufactured in two types according to the abrasives of the material to be crushed. Closed rotor is recommended for hard and highly abrasive materials and open type rotor is recommended for soft and less abrasive materials. The material fed to the machine in the closed type rotor creates cushioning on the inner walls of the rotor with the effect of the centrifugal force and acts as lining on the surfaces where the material flows within the rotor. In addition, there are diamond flingers which are highly resistant against abrasion at the points of the rotor mouths from where the material leaves the rotor. This allows the crushing more abrasive materials in addition to reducing the need for maintenance of the rotor. Open type rotor provides higher crushing ratio, higher production and by closed-type rotors and opportunity to feed coarser material as compared to closed type rotor, and also its maintenance is very simple.

AREAS OF USE FOR VERTICAL SHAFT CRUSHER:

It is used for crushing of the natural stones from creek material,

For crushing process of cement material by bringing the ratio of the smaller sized materials to the maximum ratio by minimizing the sizes of the materials to be milled in the mill,

In case of requirement of cubic material in Limestone, Basalt and Dolomite quarries,

For the production of sand, crushed stone and gravel to be used in asphalt concrete production,

In the production of the materials containing fine-grained products used in road asphalt structures,

To reduce the size of the coke added to liquid steel by spraying method to increase the carbon content.


KOVALI YIKAYICILAR elekten suyla beraber gelen kumun tutulması ve tekrar yıkanması işlevini sağlayan makinalardır. Makine çökertme küvetinin içinde dönen, perfore kovalı, susuzlandırma tamburunda oluşmaktadır. Çamurlu su, susuzlandırma tamburunun bir tarafından yüklenir, diğer tarafından boşaltılır. Küvet içerisinde ince malzemenin çökmesini kolaylaştırmak amacıyla, çamurlu suyun sakın ve yavaş boşalmasını sağlayan perdeli akıtma yolu mevcuttur. Kovalı yıkayıcılar, kapasiteye göre tek ve çift sıra kovalı olarak üretilebilir.

BUCKET WASHERS are the machines ensuring keeping of sand that comes from the sieve together with water and washing it again. The machine consists of dewatering drum rotating within the precipitation basin and having perforated bucket. Muddy water is loaded from one side of the dewatering drum and it is emptied from the other side. In order to facilitate the precipitation of fine material in the basin, there is a baffle flowing path providing quiet and slow discharge of muddy water. Bucket washers can be produced with single or double row bucket according to the capacity.


MODEL	Motor Gücü Motor Power (kW)	Kapasite Capacity (m ³ /saat) (m ³ /h)	Kova Ebadı Buckets Size (mm)	Helizon Devri Helix Speed (d/d) (rpm)	Helis Çapı Helix Diameter (mm)	Kova Sayısı Number of Buckets
CKY - 80	5,5	80-90	1600-340	2,5	Ø 3000	40
CKY - 100	5,5	110-120	2300-340	2,5	Ø 3000	40


Orta sertlikteki ve silis oranı düşük olan malzemelerde yüksek kapasite ile çalışan, küçültme ve kübik oranı çok yüksek rotorlu kırıcılardır. Özel alaşım paketleri ve kırma plakaları sayesinde büyük ebatlı taşların kırılmasında kullanılır. Uygulamada primer ve sekonder kademelerde kullanılmakta; özellikle primer uygulamalarda çeneli kırıcılara göre ürettiği ince malzeme oranının yüksekliği dolayısıyla sekonder kademe kırım yükünü azaltmakta, bazı uygulamalarda gerek bile kalmamaktadır. Hidrolik sistem vasıtasıyla hem ayar hem de makinenin bakımı kolaylıkla yapılmaktadır. İsteğe bağlı olarak mobil ve sabit olarak üretilirler.

They are rotor crushers operating with high capacity in the materials having medium hardness and low silica ratio and having very high size reduction and cubic ratio. They are used for crushing of large sized stones by means of special alloy packages and crushing plates.

They are used in the primary and secondary stages in application; especially in primary applications, it reduces the secondary stage crushing burden due to high ratio of fine material produced as compared to the jaw crushers, and it is not needed even in some applications.

Both setting and maintenance of the machine are easily performed by means of the hydraulic system. They are optionally manufactured as stationary or mobile.


MODEL	Rotor Ebadı Rotor Dimension (mm)	Max. Besleme Ebadı Max. Feeding Size (mm)	Kapasite Capacity (ton/saat)(mT/hour)	Motor Gücü Motor Power (kW)	Ağırlık Weight (kg)
CPDK-01	1400 x 1500	1000 x 1000	350 - 400	315	28000
CPDK-02	1400 x 1250	900 x 900	200 - 250	250	23000
CPDK-03	1600 x 2000	1300 x 1300	400 - 600	185	52000


Her tür malzemeyi beslemek, stoklamak için kullanılır. Standart hazne hacimleri isteğe bağlı olarak ayarlanabilmektedir. Titreşimli ve bunker besleyiciler olmak üzere iki alt başlıkta incelenebilir. Titreşimli besleyiciler genellikle primer kırıcılara kaya beslemekte kullanılırlar. Vibro besleyiciler ise besleme, stok, ara stok ve kamyon yükleme işlemlerinde kullanılırlar. Her iki tip besleyicinin de bakımı kolay ve işletme maliyeti düşüktür.

They are used to feed and stock all kinds of materials. Standard chamber volumes can be adjusted optionally. They can be reviewed under two sub-title including vibrating and bunker feeders. Vibrating feeders are usually used to feed rock to the primary crushers. Vibrating feeders are used for feeding, stocking, intermediate storage and loading trucks. Maintenance of both types of crushers is easy and operating costs of them are low.


MODEL	Gövde Ölçüsü Body Dimension (mm)	Izgara Boyu Grid Length (mm)	Motor Gücü Motor Power (kW-d/dk) (kW-rpm)	Bunker Hacmi Bunker Bulk (m)	Kapasite Capacity (ton/saat) (mT/hour)	Ağırlık Weight (kg)
CPG - 09	4600 x 1100	1400	2 x 7,5 - 1000	15 - 20 - 30	200 - 300	18000
CPG - 10	3000 x 850	1160	2 x 4 - 1000	10 - 15 - 20	150 - 200	12000
CPG - 11	2500 x 520	820	2 x 3 - 1000	8	80 - 100	8000
CPG - 13	1370 x 4880	1840	2 x 9,8 - 1000	30	350 - 500	26000


Üç aşamalı kırıcı pandülleri sayesinde, primer, sekonder ve tersiyer kırma işlemlerini yapabilen darbeli kırıcıdır. Çok yönlü kullanım sahasına sahiptir. Yüksek sertlikteki malzemeler için primer ve sekonder olarak kullanılırken, orta ve düşük sertlikteki malzemeler için primer, sekonder ve tersiyer olarak kullanılırlar. İri malzemelerin beslenebilmesi, yüksek küçültme oranı, kübik ürün ve düşük işletme maliyeti en önemli tercih nedenleridir.

It is impact crusher which is capable of performing primary, secondary and tertiary crushing processes by means of three-stage crusher pendulums. It has a very versatile field of use. They are used as the primary, secondary and tertiary for the materials having medium and low hardness while they are used as the primary and secondary for the materials having high hardness. Ability to feed coarse materials, high size reduction ratio, cubic product and low operating cost are the most important reasons for preference.


MODEL	Rotor Ebadı Rotor Dimension (mm)	Max. Besleme Ebadı Max. Feeding Size (mm)	Kapasite Capacity (ton/saat)(mT/hour)	Motor Gücü Motor Power (kW)	Ağırlık Weight (kg)
CSI - 1210	1100 X 1100	200	120 - 150	160	17500
CSI - 1212	1100 X 1250	250	200 - 250	200	21500
CSI - 1215	1100 X 1500	350	300 - 350	250	26000


55-60 mikrona kadar olan malzemeyi içerisindeki diğer malzemelerden ayırarak temizlemeyi ve yıkamayı sağlarlar. Malzemenin yıkanması için gerekli olan su sarfiyatı oldukça yüksektir. Susuzlandırma eleği sayesinde suyun geri kazanımı sağlanarak su sarfiyatı minimize edilmiş olur. Malzemenin temas ettiği yüzeyler aşınmaya dayanıklı kauçuk astar ile kaplanmıştır. Poliüretan elek tellerinin aşınma direnci çok yüksektir. Yatırım yüksek ancak işletme maliyeti oldukça düşüktür, işletmesi kolay ve sorunsuzdur.

They separate the material up to 55 to 60 microns from the other materials in them and provide cleaning and washing. Water consumption necessary for washing the material is very high. Water consumption is minimized by ensuring recovery of water through the dewatering screen. The surfaces in contact with material are coated with wear-resistant rubber lining. Abrasion resistance of the polyurethane screen wires is too high. Investment is high, but the operating cost is very low, operating is easy and trouble-free.


MODEL	Gövde Ölçüsü Body Measure (mm)	Motor Gücü Motor Power (kW)	Kapasite Capacity (ton/saat)(mT/hour)
ELEK - Screen	1600 x 3500	7,5 - 1000 d/dk (rpm)	100 - 150
Hidro siklon - Hydroscreen	26 " İthal (import)	-	-
Pompa - Pump	-	45 - 15000 İthal (import)	-


Orta sertlikteki malzemelerde sekonder kırıcı olarak 0-5 mm kum elde etmekte kullanılır. Yüksek hızda çift taraflı dönen rotorun malzemeyi pandüllere çarpması işlemi ile kırma işlemi gerçekleşir. Ayarlanabilir çıkış ağız açıklığı sayesinde istenilen ebatta ürün alınabilir. Yüksek çevre hızları sayesinde yüksek miktarda kum ve granül malzeme üretilir.

They are used as a secondary crusher to obtain 0-5 mm sand in materials of medium hardness. Crushing process takes place by hitting of the material to the pendulums by the high-speed rotor rotating in both directions. It is possible to obtain product with the desired size by means of the adjustable output mouth opening.

Yüksek kum oranı
Sekonder, Tersiyer ve Kum makinası olarak kullanma imkanı
Çift yönlü çalışma imkanı
Hidrolik gövde açma sistemi
Sağlam ağır hizmet tipi çelik konstrüksiyon
Kolay bakım olanağı
Kısa sürede palet değiştirme imkanı
Düşük servis ve bakım ihtiyacı

High sand ratio
Possibility of using as Secondary, Tertiary and Sand machine
Capability to operate bidirectionally
Hydraulic body opening system
Robust heavy duty steel construction
Easy maintenance facility
Possibility of changing palette in a short time
Low service and maintenance requirements


MODEL	Rotor Ebadı Rotor Dimension (mm)	Rotor Devir Rotor Speed (d/dk) (rpm)	Max. Besleme Ebadı Max. Feeding Size (mm)	Kapasite Capacity (ton/saat (mT/hour))	Motor Gücü Motor Power (kW)	Ağırlık Weight (kg)
CTK - 1210	1400 x 860	800 - 900	150	80 - 135	160 / 1500	12500
CTK - 1212	1400 x 1200	800 - 900	150	120 - 170	200 / 1500	15500
CTK - 1215	1400 x 1500	800 - 900	150	230 - 250	250 / 1500	18500


Titreşimli elekler tüm dere ve ocak tesislerinde kırılmış malzemeyi istenilen ebatlarda ayırmak için kullanılır. Özel olarak üretilen titreşimli elekler, kullanımı kolay ve düşük işletme maliyetleri göz önünde bulundurularak tasarlanmıştır. Kaynaksız cıvatalı konstrüksiyon gövde imalatı, kolay değiştirilebilir elek telleri, istenilen malzemenin istenilen yöne akışını sağlayan klapeli ön oluklar, malzemenin aktığı yüzeylerde aşınmayı engelleyen Stone-boxlı ön oluklar titreşimli eleklerinde standart olarak müşterilerimize sunulmaktadır.

Vibrating screens are used to separate the materials crushed in all streams and quarry plants in desired sizes. Specially manufactured vibrating screens are designed by taking into consideration their ease of use and their low operating costs. Seamless bolted construction body manufacture, easily replaced screen wires, front gutters with flaps providing flow of the desired material in the desired direction, front gutters with Stone-box preventing wear on the surfaces on which the material flows are offered to our customers as standard in vibrating screens.

ÜSTEN TAHRİKLİ ELEKLER UPPER DRIVE SCREEN

MODEL	Elek Ebadı Screen Size (mm)	Kat Adedi Floor Unit	Motor Gücü Motor Power (kW)	Titreşim Devri Vibration Cycle (rpm)	Ağırlık Weight (kg)
CTE - 2050UT	2000 x 5000	2 - 3	18 x 5	925 - 1100	16000
CTE - 2060UT	2000 x 6000	2 - 3	30	925 - 1100	19000
CTE - 2460UT	2400 x 6000	2 - 3	30	925 - 1100	22000

ORTADAN TAHRİKLİ ELEKLER MIDDLE DRIVE SCREEN

MODEL	Elek Ebadı Screen Size (mm)	Kat Adedi Floor Unit	Motor Gücü Motor Power (kW)	Titreşim Devri Vibration Cycle (rpm)	Ağırlık Weight (kg)
CTE - 1650	1600 x 500	2 - 3 - 4	15	1000	12000
CTE - 2050	2000 x 5000	2 - 3	22	1000	15000
CTE - 2060	2400 x 6000	2 - 3	30	1000	17000
CTE - 2460	2400 x 6000	2 - 3 - 4	30	1000	19000


Özellikle dere yatağında elde edilen malzemelerdeki toprak, kil ile kırılmış 0-5 mm kırma taşların içerisindeki yabancı maddeleri ayırmak ve yıkanmış ürün elde etmek maksadı ile kullanılırlar. Su ile birlikte elenerek gelen kumun tutulmasına yararlar. Kapasitelerine göre helezon yıkayıcılarımız tekli ve çift helezonlu olarak müşterilerimize sunulur. Yıkanan malzemenin tabana çökmesinden sonra bu malzeme: spiral helezon yaprakları tarafından sürüklenerek, boşaltma olukları vasıtasıyla dışarı atılır. Su ve çamur ise kendine ait kanallardan dışarı çıkar. Helezon yaprakları kaliteli sacdan imal olunup, daha sonra bu yapraklar aşınmayı önlemek için kauçuk kaplanır. Üstelik kaplanan bu kauçuklar sökülebilir olup, aşınan kısım değiştirilebilir yapıdadır.

They are particularly used in order to separate sand, clay in the materials obtained in the river bed and the impurities in the crushed 0-5 mm crushed stone and to obtain washed product. They allow handling of sand that comes after screening together with water. Our spiral washers are offered to our customers with single and twin spiral according to their capacities. After precipitation of the washed material at the bottom, this material: is thrown out dragged by the spiral helical leaves and thrown out through the discharge gutters. Water and mud runs out through their own channels. Helical leaves are made of high quality steel sheets and then these leaves are rubber lined to prevent corrosion. Moreover, these rubber linings are removable, and worn parts can be replaced.


Tipi Type	Model	Motor Gücü Motor Power (kW)	Kapasite (m/saat) Capacity (m/hour)		Helezon Devri Screw Speed (d/d) (rpm)	Su İhtiyacı Water Required (m³/saat) (m³/h)	Ağırlık Weight (kg)
			0 - 3 mm	0 - 7 mm			
400 x 4000	CY 24	5,5	15	30	24	15 - 30	2300
500 x 5000	CY 25	5,5	25	45	24	25 - 40	2800
600 x 6000	CY 26	7,5	40	75	20	35 - 55	5200
800 x 8000	CY 27	7,5	50	90	20	45 - 65	6250


İşletme ve bakım maliyetlerinizi artırmadan üretim kapasitenizi artırabileceğiniz, özellikle aşındırıcı ve sert malzemelerin işlenmesi için ürettiğimiz çözüm; Konik Kırıcı. Sert ve aşındırıcı malzeme söz konusu olduğunda konik kırıcı sadece darbeli kırıcılardan değil, piyasadaki diğer bronz, hidrostatik, yataklı konik kırıcılardan da rulman yataklı olması sebebiyle üstün bir makinedir. Düşük sürtünme ile çalışan rulman yatakları elektrik motorundan gelen enerjinin daha fazlasını kırma enerjisine çevirebilmesine olanak sağlar.

Cone crusher is the solution created by us to allow you to increase your production capacity without increasing your operation and maintenance costs, and especially for processing of the abrasive and hard materials. When hard and abrasive materials are a matter of concern, cone crusher is a machine which is superior not only from the impact crushers, but also other bronze, hydrostatic, bearing cone crushers in the market since it has a roller bearing. The roller bearing running with low friction enables converting more energy from the electric motor to crushing energy


KONİK KIRICI KAPASİTELERİ / CONE CRUSHER CAPACITIES

Model	Birim	13 mm 1/2 "	16 mm 5/8 "	19 mm 3/4"	22 mm 7/8	25 mm 1"	32 mm 1-1/4"	38 mm 1-1/2"	45 mm 1-3/4
K950	mt/h	120 - 150	130 - 180	150 - 190	165 - 205	175 - 230	195 - 245	215 - 265	250 - 300
	at/h	130 - 165	145 - 200	165 - 210	180 - 225	193 - 253	215 - 270	237 - 292	275 - 330
K1150	mt/h	155 - 190	170 - 220	190 - 240	220 - 270	245 - 300	280 - 350	300 - 375	320 - 400
	at/h	170 - 210	185 - 240	210 - 265	240 - 295	270 - 330	310 - 385	330 - 410	350 - 440
K1400	mt/h	190 - 285	230 - 305	260 - 345	280 - 380	295 - 405	310 - 450	380 - 495	405 - 560
	at/h	209 - 292	253 - 336	286 - 380	308 - 418	325 - 446	341 - 495	396 - 545	446 - 616
K1750	mt/h	275 - 385	330 - 450	360 - 480	405 - 545	420 - 580	435 - 630	505 - 735	560 - 785
	at/h	303 - 424	363 - 495	396 - 528	446 - 600	462 - 638	479 - 693	556 - 809	616 - 864


Konveyörler; 500, 600, 650, 750, 800, 1000 ve 1200 mm. eninde olmak üzere istenilen uzunluğa göre sabit tip olarak üretilmektedir. Sabit tip konveyörler NPU profilden veya kıvrıma sacdan olmak üzere iki ayrı tiptedir. Bantlı konveyörlerimiz 40 metreye kadar vidalı gerdirme sistemli, 40 metre ve daha uzun konveyörlerimiz ise ağırlıklı gergi sistemiyle üretilmektedir. Ayrıca stok bantı olarak kullandığımız konveyörü, müşterimizden gelen istek üzerine dönerli tip olarak da üretilmekteyiz.

Conveyors are manufactured as stationary type having a width of 500, 600, 650, 750, 800, 1000 and 1200 mm according to the requested length. There are two different types of stationary type conveyors, including the ones manufactured from NPU profile or bended sheet metal. Our belt conveyors have screw tensioning system up to 40 meters, and our conveyors with a length of 40 meters and longer are manufactured using the weighted tensioning system. In addition, we manufacture the conveyor used by us as the stock belt as rotary-type according to the request of our customer.


Beton santralleri ve Kırma eleme
Concrete Mix Plants / Crushing & Screening

Dağyaka Mah. 2030 Cd. No:16, 06980 Kahramankazan, Ankara, Türkiye

Tel : +90 312 394 80 30

Fax : +90 312 394 80 31

info@hawkplant.com

POWER TO SUCCESS

www.hawkplant.com