

DAEMO

DAEMO ENGINEERING CO., LTD.

Attachments Full Line-Up

Best in Class Durability, Reliability & Performance


Constant Innovation is our Passion

For the past 27 years, we have constantly developed future oriented hydraulic attachments to meet changing attachment market requirements.

Always with our passion in mind, we work with customers, end-users and suppliers to produce innovative solutions and to achieve customer satisfaction as quickly and efficiently as possible.

Our continuous efforts on R&D, vast field experience and producing know-how characterize our quality products and secure our position as one of the leading hydraulic attachment manufacturers in Korea.

This is how we constantly innovate ourselves and keep our passion alive.


2014	Chosen as "World Class 300 Company" by Small Medium Business Administration
2013	Awarded Presidential Prize for Excellent Contribution on Korean Construction Machinery Industry.
2011	Awarded the prize of USD 30 million export.
2010	Acquisition of "Strong Exporter Certificate" from Industrial Bank of Korea.
2007	Acquisition of "ISO14001" & Awarded the prize of USD 20 million export.
2006	Chosen as "World Class Company" by Korean Ministry of Commerce, Industry and Energy.
2003	Established a branch office in China and Europe.
2000	Established a branch office in California, USA.
1998	Awarded Presidential Prize for Excellent Machinery.
1995	Acquired "CE" Certification from TUV in Germany.
1992	OEM Agreement with Hyundai Heavy Industries & Development Non-Acumulator type Breaker.
1989	Founding of Daemo Engineering Co., Ltd.

CONTENTS


BREAKER	04
SHEAR	06
CRUSHER	06
Mini Crusher	
Fixed Crusher	07
Rotating Crusher	
Multi Processor	08
GRAPPLE	09
Sorting Grab / Rake	
Wood Grapple	
(Link type / Pendulum type)	
Orange Grapple	10
COMPACTOR	10
QUICK COUPLER	11
RIPPER	12
CAR DISMANTLER	12
CLAMSHELL BUCKET	13
MAGNET	13
MATERIAL HANDLER	14

Breaker


FEATURES

- ▶ New alicon series became Lighter, Stronger and more Powerful than ever.
 - ▶ Enlarged the diameter of T/Bolt improved its durability.
 - ▶ Changed the hose connecting port from Split Flange structure In/Out port to New Adaptor type port (Prevent bolt breakage and oil leakage : B06~B1000).
 - ▶ Switched Box Housing to Bending design for more durability.
 - ▶ Diversified 21 products lines to fit to any work conditions.
 - ▶ Redesigned chisel pin has improved durability.
 - ▶ Enlarged chisel's diameter improved more powerful impact.
 - ▶ Anti Blank Firing system increased the life of breaker (Chisel Pins, T/Bolts, F/Head, etc).
 - ▶ More options: Anti Blank Firing On/Off Valve, TPC system (2 stages stroke valve), Internal Relief Valve, BPM adjust Valve, Provision Hole for underwater works and Auto Grease System.


SPECIFICATIONS

Description	Unit	B06	B10	B20	B30	B40	B55	B60	B50	B70	B90	B140	B180	B210	B230	B250	B300	B360	B450	B650	B800	B1000	
Suitable Exca.	ton	0.5~1.2	0.5~1.5	1~2.5	2~4	3~4.5	3~8	4~8	3~8	5~8	6~9	10~15	16~20	18~25	18~25	22~29	26~32	28~36	40~50	42~81	55~100	85~140	
Control Valve Type		Internal built-in control valve							Outer Control valve installed without Accumulator					Outer Control valve installed with Accumulator					Internal c. valve				
Operating Weight	Side	kg	-	-	-	-	162	280 (Split)	291	271	380	513	773	1,199	1,647	1,663	2,020	2,796	2,806	3,628	-	-	-
	Top Box	kg	68	115	150	180	224	-	375	333	431	614	929	1,209	1,738	1,777	2,165	2,832	2,937	3,713	4,380	5,670	6,603
Overall Length	Side	mm	-	-	-	-	1,192	1,592 (Split)	1,620	1,560	1,657	1,842	1,903	2,094	2,348	2,348	2,457	2,732	2,732	3,070	-	-	-
	Top Box	mm	1,012	1,110	1,239	1,334	1,408	-	1,635	1,603	1,805	1,981	2,225	2,455	2,764	2,764	2,898	3,200	3,200	3,595	3,766	3,986	4,875
Chisel Out Dia.	mm	40	40	45	53	62	70	75	70	78	85	105	120	135	140	145	150	155	165	180	200	220	
Chisel Length	mm	398	420	500	570	610	730	780	730	806	850	975	1,165	1,250	1,250	1,280	1,400	1,400	1,650	1,500	1,700	1,900	
Setting Pressure	kgf/cm ²	150	150	150	150	150	170	180	170	180	190	190	210	210	210	210	210	210	210	240	240	240	
Working Pressure	kgf/cm ²	80~110	70~110	80~120	80~120	100~140	100~140	100~140	100~140	100~140	100~140	120~160	120~170	130~170	130~180	140~180	140~180	140~180	140~180	150~190	150~190	175~200	
Oil Flow	LPM	10~22	15~30	20~40	25~45	30~50	30~55	35~70	30~55	45~80	50~100	90~110	100~140	110~160	130~170	150~210	180~250	180~250	200~280	280~400	320~450	380~455	
Blow Rate (High Speed)	BPM	900~1,300	600~1,200	600~1,200	600~1,100	500~1,000	350~900 (450~1,000)	350~800 (450~1,100)	350~900 (450~1,000)	350~900 (450~1,000)	300~700 (550~950)	350~550 (500~750)	350~550 (500~850)	350~550 (450~600)	250~400 (350~500)	250~350 (300~450)	200~350 (300~480)	200~350 (300~480)	200~300 (300~450)	250~420 (300~500)	200~350 (250~400)	300~350	300~360
Back Head N ₂ Gas Pressure	kgf/cm ²	12	12	12	12	12	12	12	12	12	12	12	12	11	11	11	11	11	11	16	11	11	


BRACKET TYPE


Shape of chisel

Classification	Major Contents	
Moil		● Concrete, Rocks, Pavements, Slopes
Wedge		● Trench, Slopes, Finishing
Blunt		● Quarries
Conical		● Concrete, Rocks, Pavements

Choosing the chisel for different rock types

Classification	Rock	Recommended Breakers	Recommended Chisels
Hard rock	Basanite Granite Diabase	B140~B800	Blunt type, Wedge type
Soft rock	Sandstone Limestone Coal	B10~B800	Moil type, Wedge type, Conical type

APPLICATION

● STANDARD ● OPTION

Description	B06	B10	B20	B30	B40	B50	B60	B70	B90	B140	B180	B210	B230	B250	B300	B360	B450	B650	B800	B1000
Under water works	-	-	-	-	●	●	-	●	●	●	●	●	●	●	●	●	●	●	●	●
Auto greasing system Hole	-	-	-	-	-	-	●	●	●	●	●	●	●	●	●	●	●	●	●	●
TPC (Total Power Control) System Selector Type	-	-	-	-	-	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
ABF (Anti Blank Firing) System	-	-	-	-	-	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Auto Greasing Unit	-	-	-	-	-	-	-	●	●	●	●	●	●	●	●	●	●	●	●	●
Central Grease Supply Unit	-	-	-	-	-	-	●	●	●	●	●	●	●	●	●	●	●	●	●	●
BPM Adjuster	-	-	-	-	-	-	-	-	-	-	-	●	●	●	●	●	●	●	●	●
Internal Relief Valve	-	-	-	-	-	-	-	-	-	-	-	●	●	●	●	●	●	●	-	-
TPC (Total Power Control) System Remote Control Type	-	-	-	-	-	-	-	-	-	-	-	●	●	●	●	●	●	-	-	●
Low Noise Housing Bracket	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

Shear


FEATURES

- 360° workable direction.
- H-beam and I-beam can be cut in a single cut.
- Easier cutter replacement.
- Speed-up valve accelerates work speed (Optional).
- Speed-up valve as standard for DMS400, DMS550X, DMS700.


SPECIFICATIONS

Description	Unit	None Guide Block Type		Demolition	Guide Block Type			
		DMS250	DMS300	DMS330	DMS360	DMS400	DMS550X	DMS700
Operating Weight	kg	2,200	2,920	2,790	3,450	4,850	6,800	7,900
	lb	4,850	6,437	6,151	7,606	10,692	14,991	17,416
Max. Opening Width	mm	668	570	806	456	710	802	896
	inch	26.3	22.4	31.7	18.0	28	31.8	35.3
Overall Length	mm	2,353	2,410	2,588	2,690	3,810	5,050	5,480
	inch	92.6	94.9	101.9	105.9	150	198.8	215.7
Cutting Force (Max)	ton	259	370	347	495	1,150	1,500	1,750
Operating Pressure	kgf/cm ²	320	320	320	320	340	340	340
	psi	4,552	4,552	4,552	4,552	4,836	4,836	4,836
Oil Flow Rate	LPM	200~250	250~300	250~300	290~320	200~320	250~320	320~
	GPM	52.8~66.1	66.1~79.3	66.1~79.3	76.7~84.6	52.8~79.3	66.1~84.6	84.6~
Excavator Class	ton	22~27	27~33	27~33	33~45	22~ (2nd) 41~ (3rd)	36~ (2nd) 50~ (3rd)	42~ (2nd) 73~ (3rd)
Cutting Capability	H-Beam	150×150	200×200	200×200	300×300	350×350	380×380	450×450
	I-Beam	200×125	300×150	300×150	350×150	400×175	600×190	600×190
	Solid Round	40	50	50	60	70	80	90
	Channel Plate	250×90×13	380×100×16	380×100×16	425×100×10	425×100×10	425×100×10	425×100×10
	Angle Plate	100×100×10	150×150×15	150×150×15	200×200×20	200×200×25	250×250×25	250×250×30

Mini Crusher


FEATURES

- Dual cylinder system for speedy & powerful operation.
- Improved durability using Hardox plate.
- Easy maintenance.
- High performance & Low vibration.
- Speed-up valve accelerates work speed (optional).
- Free rotating type (standard).


SPECIFICATIONS

Description	Unit	DMC10	DMC11	DMC30	DMC31	DMC50	DMC51
Operating Weight	kg	160	170	265	310	420	420
Max. Opening Width	mm	330	360	410	430	520	530
Crushing Force (End)	ton	17	22	25	28	35.2	32
Excavator Class	ton	1.5~2	1.5~2	2.5~3.5	2.5~3.5	4~5.5	4~5.5
Cylinder Type	ea	2	1	2	1	2	1


Fixed Crusher

FEATURES

- Durability with wear-resistant tooth material.
- Low noise, less vibration design.
- Dual purpose : crushing concrete and cutting steel bars.
- Tooth replacement and speed-up valve (optional).
- Welding tooth type and Bolting tooth type available.


SPECIFICATIONS

Description	Unit	DMC140	DMC140B	DMC180	DMC180B	DMC210	DMC210B	DMC300	DMC300B
Operating Weight	kg	1,314	1,350	1,418	1,450	1,926	1,980	2,550	2,600
	lb	2,897	2,976	3,216	3,197	4,246	4,365	5,622	5,732
Max. Opening Width	mm	612		728		784		915	
	inch	24.1		28.7		30.9		36.0	
Overall Length	mm	1,965	1,945	2,050	2,020	2,222		2,351	2,380
	inch	77.4	76.6	80.7	79.5	87.5		92.6	93.7
Crushing Force (End)	ton	42		44		57		73	
Operating Pressure	kgf/cm ²	280		280		320		320	
	psi	3,983		3,983		4,552		4,552	
Oil Flow Rate	LPM	170~220		180~230		200~250		250~300	
	GPM	44.9~58.2		47.6~60.8		52.8~66.1		66.1~79.3	
Excavator Class	ton	13~20		16~23		20~28		27~36	

Rotating Crusher


FEATURES

- 360° workable direction.
- Workable on narrow building spaces or noise regulated environments.
- Speed-up valve accelerates work speed (optional).
- Moving arm tooth replaceable as standard.
- Welding tooth type and Bolting tooth type available.


SPECIFICATIONS


Description	Unit	DMC200RA	DMC230R	DMC230RB	DMC330R	DMC330RB
Operating Weight	kg	2,150	2,250	2,300	3,050	3,100
	lb	4,740	4,960	5,071	6,724	6,834
Max. Opening Width	mm	846	780		890	
	inch	33.3	30.7		35.0	
Overall Length	mm	2,150	2,500	2,480	2,660	2,685
	inch	84.6	98.4	97.6	104.7	105.7
Crushing Force (End)	ton	75	57		73	
Operating Pressure	kgf/cm ²	320	320		320	
	psi	4,552	4,552		4,552	
Oil Flow Rate	LPM	120~200	200~250		250~300	
	GPM	31.7~52.9	52.8~66.1		66.1~79.3	
Excavator Class	ton	18~25	20~28		27~36	

Multi Processor


FEATURES

- Hydraulic rotating motor provides improved mobility.
- Crushing concrete and cutting steel as switching arms.
- Improved design guarantees durability.
- Speed-up valve applied as standard.


SPECIFICATIONS


Description	Unit	DMP130CFS	DMP230CMS	DMP230SM	DMP330CMS	DMP330CML	DMP330SM
Operating Weight	kg	1,200	1,730	1,810	2,850	2,910	3,000
	lb	2,646	3,814	3,990	6,283	6,415	6,614
Max. Opening Width	mm	700	900	486	1,110	1,220	613
	inch	27.6	35.4	19.1	43.7	48	24.1
Overall Length	mm	1,773	2,044	2,247	2,474	2,546	2,508
	inch	69.8	80.5	88.5	97.4	100.2	98.7
Average Crushing Force	ton	60	82	118	136	121	197
Max. Cutting Force	ton	251	577	343	584	584	559
Operating Pressure	kg/cm ²	280	320	320	320	320	320
	psi	3,983	4,552	4,552	4,552	4,552	4,552
Oil Flow Rate	LPM	170~220	200~250	200~250	250~300	250~300	250~300
	GPM	44.9~58.2	52.8~66.1	52.8~66.1	66.1~79.3	66.1~79.3	66.1~79.3
Excavator Class	ton	13~20	18~26	18~26	27~36	27~36	27~36

Multi Processor (Quick Change)


FEATURES

- Replaceable arms and tooth (Crusher, Shear, Demolition and Pulverizer).
- Best material 'Hardox Hituf' and 'Hardox 400'.
- Required Arm can be replaced within 10 minutes (Quick Change).
- Speed-up valve increases work efficiency (Standard).


SPECIFICATIONS


Description	Unit	DMP200Q				DMP250Q			
		Crusher	Demolition	Pulverizer	Shear	Crusher	Demolition	Pulverizer	Shear
Operating Weight	kg	2,183	2,190	2,200	2,037	2,900	2,820	2,826	2,698
Crushing Force (Tip)	ton	59	60	60	85	85	85	85	120
Crushing Force (Mid)	ton	82	98	92	140	120	140	130	190
Opening Width	mm	791	727	843	393	875	940	945	480
Width Upper Jaw	mm	127	127	310	99	80	80	316	120
Width Lower Jaw	mm	360	360	380	250+200	426	500	490	352
Cutter Length	mm	180×2	200	200	200	200+200	200	200	300+250
Operating Pressure	kg/cm ²	320				320			
Oil Flow Rate	LPM	120~200				200~250			
Cycle Time (Open/Close)	sec	2.0 / 2.1				2.0 / 2.3			
Rotation Pressure	kg/cm ²	160				160			
Rotation Flow	LPM	36~40				36~40			
Excavator Class	ton	18~25				25~35			


Sorting Grab / Rake

FEATURES

- Link type mounting bracket.
- Rotation option : fixed or hydraulic
- Tooth replacement type.
- Powerful performance with two cylinders.


SPECIFICATIONS

Description	Unit	DMR250	DMR300	DMR600	DMR800	DMR1000
Operating Weight	kg	250	550	970	1,300	2,200
Capacity	m ³	0.08	0.36	0.36	0.6	0.93
Max Clamping Force	ton	1.3	2.8	3.7	5	7.4
(A) Max Opening Width	mm	1,140	1,600	1,790	2,180	2,445
(B) Closing Width	mm	610	987	1,210	1,356	1,485
(C) Jaw Width	mm	410	630	800	1,000	1,100
(H) Height (Open)	mm	775	1,026	1,216	1,437	1,595
(H1) Overall Length	mm	885	1,197	1,379	1,682	1,900
Excavator Class	ton	4~7	7~12	14~18	18~25	25~36

- Above specification do not include Mounting Bulk cap which need to be ordered separately.


Wood Grapple


FEATURES

- Link Type/Pendulum Type mounting bracket.
- Rotating Type.
- Loading/unloading timbers, logs and pipes.
- Wide jaws suitable for various work requirement.
- High efficiency.

• Link Type


• Pendulum Type


SPECIFICATIONS


Description	Unit	Link Type				Pendulum Type			
		DMWL300	DMWL600	DMWL800	DMWL1000	DMWP300	DMWP600	DMWP800	DMWP1000
Operating Weight	kg	250	750	890	1,200	350	820	1,000	1,200
Capacity	m ²	0.14	0.45	0.55	0.60	0.14	0.4	0.6	0.8
Max Clamping Force	ton	5.9	8	17.7	23.6	5.9	8	19	23
(A) Max Opening Width	mm	900	1,600	1,700	1,950	900	1,500	1,520	1,660
(B) Closing Width	mm	127	360	304	364	127	256	304	308
(C) Jaw Width	mm	352	548	670	780	352	544	521	521
(H) Height (Open)	mm	927	1,253	1,545	1,573	927	1,175	1,724	1,925
(H1) Overall Length	mm	1,112	1,569	1,755	1,864	-	-	-	-
Excavator Class	ton	5	12~18	18~25	25~32	5	12~18	18~25	25~32

Orange Grapple


FEATURES

- Loading/unloading metal scrap, waste and garbage.
- Pendulum type.
- Number of tines: 4 / 5 / 6.
- Tine options : Sealed, Half-sealed (standard), Opened type
- Rotating options : Hydraulic, Free rotating and Fixed type


SPECIFICATIONS

Description	Unit	DMSG600	DMSG800	DMSG1000	DMSG1300	DMSG1500
Operating Weight	kg	700	1,200	1,420	1,500	2,040
Capacity	m ³	0.5	0.7	0.9	1.2	1.4
Max Clamping Force	ton	10.5	10.8	14.5	18.7	13.5
(A) Max Opening Width	mm	1,660	1,820	2,000	2,260	2,300
(B) Closing Width	mm	1,140	1,290	1,505	1,546	1,770
(H) Opening Length	mm	1,496	1,630	1,800	2,050	2,120
(H1) Overall Length	mm	1,750	1,905	2,048	2,394	2,500
Excavator Class	ton	12~18	18~25	25~32	32~40	26~50
Standard Tines No.	ea	5	5	5	4	5

Compactor

FEATURES

- High compaction efficiency for ground, trench and slope.
- Requires breaker piping line (S/ACT) (additional).
- Control block system for easy & safe setting.
- Robust design with bending structure & hub type damper.


SPECIFICATIONS


Description	Unit	DMV50	DMV140	DMV230	DMV300	
Max. Impulse Force	ton	2.3	3.7	7.5	11	
Operating Weight	kg	342	624	850	1,282	
Compact Area	Width	mm	450	650	750	900
	Length	mm	700	750	1,000	1,200
Flow Rate Range	LPM	30~55	90~110	130~170	180~250	
Max. Cycle Per Minute	RPM	2,500	2,500	2,200	2,200	
Operating Pressure	Kgf/cm ²	100~140	120~160	130~180	140~180	
Excavator Class	ton	2~7	8~15	15~22	25~47	


Quick Coupler

FEATURES

- Various applications with the wide Pin-to-Pin distance.
- Outstanding durability by using abrasion-resistant and high strength material.
- Safety valve integrated cylinder and manual safety pin.


SPECIFICATIONS

Description	Unit	DMQ16	DMQ27	DMQ35	DMQ50	DMQ70	DMQ80	DMQ140
Operating Weight	kg	31	38	40	72	85	92	184
Setting Pressure	Kgf/cm ²	40~210	40~210	40~210	40~210	N/A	40~280	40~320
Oil Flow	LPM	10~20	10~20	10~20	10~20	N/A	10~20	10~20
Bucket Pin	mm	Ø30	Ø35	Ø40	Ø45	Ø45	Ø55	Ø65
Pin-to-pin distance	mm	140~161.5	175~210	195~227	285~293	342	285~341	380~445
Excavator Class	ton	1.6	2.7	3.5	5	7	8	14

Description	Unit	DMQ170	DMQ230	DMQ290	DMQ360	DMQ450	DMQ500	DMQ800
Operating Weight	kg	352	374	556	680	692	719	1,126
Setting Pressure	Kgf/cm ²	40~320	40~320	40~350	40~350	40~350	40~350	40~350
Oil Flow	LPM	10~20	10~20	10~20	10~20	10~20	10~20	10~20
Bucket Pin	mm	Ø70	Ø80	Ø90	Ø100	Ø100	Ø120	Ø130
Pin-to-pin distance	mm	399~440	444~500	510~530	540~560	560~600	560~600	720~725
Excavator Class	ton	17	21	25~30	32~36	45~48	50~52	80

- Above weight data includes Bracket Pin.

- Push type : DMQ16~DMQ230, Pull type : DMQ290~DMQ800, Manual type : DMQ70.

Quick Coupler (Triple Safety)


FEATURES

- Improved durability using Hardox 400 (Hitch & Hook)
- Robust structure with Triple Safety locking system
- Automatic locking mechanism for both front and rear without leaving the cabin
- Rear Pin Lock allows the operator to clearly see from the cabin


Description	Unit	DMQ16TS	DMQ27TS	DMQ35TS	DMQ50TS	DMQ80TS	DMQ140TS
Manufacturing Type		Cast Steel				Canning & Welding	
Operating Mode		Sliding (Push) + Triple Safety					
Operating Weight	kg	30	41	44	73	80	255
Setting Pressure	Kgf/cm ²	40~210	40~210	40~210	40~210	40~280	40~380
Oil Flow	LPM	10~20	10~20	10~20	10~20	10~20	10~20
Pin Diameter	mm	Ø30	Ø35	Ø40	Ø45	Ø55	Ø65
Range of Center	mm	140~170	170~210	180~225	255~355	275~360	355~485
Excavator Class	ton	1.6~1.7	2.7	3.5	5	8	14

Description	Unit	DMQ170TS	DMQ27TS	DMQ35TS	DMQ50TS	DMQ80TS	DMQ140TS
Manufacturing Type		Canning & Welding					
Operating Mode		Sliding + Triple Safety		Swing (Push) + Triple Safety			
Operating Weight	kg	255	285	482	690	690	1,126
Setting Pressure	Kgf/cm ²	40~380	40~380	40~380	40~380	40~380	40~380
Oil Flow	LPM	10~20	10~20	10~20	10~20	10~20	10~20
Pin Diameter	mm	Ø70	Ø80	Ø90	Ø100	Ø120	Ø130
Range of Center	mm	370~503	380~504	510~575	545~630	560~620	715~740
Excavator Class	ton	17	21	30	36	45~50	80

Ripper

FEATURES

- Scarify frost and hard ground prior to using a bucket.
- Used for removing stumps, roots or rebar.
- High strength and solid body.
- Single & Double points type available.
- Installing adaptor is an option (Standard has no adaptor).


SPECIFICATIONS

Description		DMSPR140	DMDPR140	DMSPR230	DMDPR230	DMSPR360	DMDPR360	DMSPR450	DMDPR450
Point Option		Single	Double	Single	Double	Single	Double	Single	Double
Operating Weight	kg	230	310	390	580	770	1,100	770	1,100
Shank Thickness (T)	mm	450		750		80		80	
Tip Radius (R)	mm	940		1,050		1,290		1,290	
Excavator Class	ton	11~14		16~25		25~32		36~50	

- Shank thickness and weight subject to change without pre-notice.
- Above specification is based on Single type.

Car Dismantler


FEATURES

- Clamp arm and 360° rotating cutter enables elaborate work.
- Speedy demolition without pre-process.
- Car dismantle work available by one-man.


SPECIFICATIONS


Description	Unit	DMCP50R	DMCP140R	DMCP230R
Rotation Type			Rotating Head type	
Operating Weight	kg	380	870	1,800
Max. Opening Width	mm	483	700	600
Max. Cutting Force	ton	26.3	49	170
Excavator Class	ton	4~5.5	13~18	20~28


Clamshell Bucket

FEATURES

- Pendulum Type.
- Rotating Options : Hydraulic Rotating Type, Free Rotating Type, Fixed Type Available.
- Tooth can be Installed as Option. Standard Clamshell has no tooth.


SPECIFICATIONS

Description	Unit	DMCB600	DMCB800	DMCB1000
Operating Weight	kg	870	980	1,420
Capacity	m ³	0.5	0.7 (standard) – 1.0 (option)	1
(A) Max Opening Width	mm	1,683	2,000	2,128
(B) Max Closing Width	mm	1,460	1,715	1,716
(C) Jaw Width	mm	800	800	1,000
(H) Height (Open)	mm	1,292	1,400	1,550
(H1) Overall Length	mm	1,852	2,094	2,140
Excavator Class	ton	12~18	18~25	25~32

Magnet

FEATURES

- Extended operational area.
- High efficiency for loading / unloading metal scrap.
- Reduced cost of follow-up maintenance.
- Type options: fixed, link, knuckle and grapple.


SPECIFICATIONS

Description	Unit	DMSL900	DMSL1000	DMSL1100	DMSL1200	DMSL1300	DMSL1500	DMSL1700	
Operating Weight	kg	700	900	1,100	1,300	1,500	1,800	2,100	
Measurement	A	∅	900	1,000	1,100	1,200	1,300	1,500	1,700
	B	mm	275	275	275	275	275	275	275
Capacity	Iron plate		9,000	12,000	14,000	16,000	19,000	24,000	27,000
	lump of iron	kg	200	400	600	1,000	1,200	1,600	2,000
	Scrap		200	300	400	600	800	1,000	1,200
Electric Current	A	28	36	42	53	61	82	102	
Electric Power	kW	6.2	8.2	9.2	11.7	13.4	18	22	
Excavator Class	ton	10~15		18~25		27~30	32~45	47~50	

Material Handler


FEATURES


- Low-alloy steel increased maximum strength to weight.
- Large diameter pins and wide joints absorb the strain of big loads.
- Two pieces Material Handler supplied as standard.
- A large variety of grapples and clamshell buckets available.


Boom


Arm


Working range


Scope of supply


SPECIFICATIONS

Description	Unit	Wheel		Crawler						
		DMMH2140	DMMH2200	DMMH2140	DMMH2210	DMMH2290	DMMH2320	DMMH2360	DMMH2480	DMMH2520
(A) Maximum Reach	mm	9,060	11,000	9,060	11,100	13,000	13,680	14,950	16,800	16,700
(B) Maximum Height	mm	10,630	12,670	9,800	12,500	14,500	15,030	16,350	18,300	17,650
(C) Maximum Depth	mm	4,150	4,700	4,400	4,800	6,200	6,420	7,400	6,900	7,740
(D) Boom Length	mm	5,550	6,500	5,550	6,500	7,800	7,800	8,600	10,000	10,000
(E) Arm Length	mm	3,850	4,500	3,850	4,500	5,400	6,050	6,050	7,100	7,100
Lift Capacity at Max. Reach	kg	(SNS : 1.6 Ton)	(SNS : 2.4 Ton)	(SNS : 1.6 Ton)	(SNS : 2.4 Ton)	(SNS : 2.6 Ton)	(SNS : 2.6 Ton)	(SNS : 3.0 Ton)	(SNS : 3.5 Ton)	(SNS : 3.5 Ton)
Additional Counter Weight	kg	(SNS : 1.0 Ton)	(SNS : 1.5 Ton)	(SNS : 1.0 Ton)	(SNS : 1.5 Ton)	(SNS : 2.0 Ton)	(SNS : 2.0 Ton)	(SNS : 2.5 Ton)	(SNS : 3.0 Ton)	(SNS : 3.0 Ton)
Excavator Class	ton	14~20	20~27	14~20	21~25	27~32	32~40	32~40	40~50	50~60
HHI Excavator		R140W	R210W	R140	R210	R290, R300	R320	R360, R380	R450, R480	R500, R520

- Lift capacities do not include the weight of grapple, clamshell, or other lifting devices, which must be deducted from the above figures.

- Asterisk(*) means the data can be changed according to base machine's condition.

- Above specifications can be changed according to customer's requirement.


Responsible Promise

Advanced Value
Powerful Performance
Challenging Effort


GLOBAL NETWORK


DAEMO ENGINEERING CO., LTD.


DAEMO ENGINEERING CO., LTD (HEAD QUARTER)

15, GUNJACHEON-RO, SIHEUNG-SI, GYEONGGI-DO,
KOREA
TEL : +82-31-488-6000 (Rep.) FAX : +82-31-496-0066
Internet : <http://www.daemo.co.kr>
E-mail : paul@daemo.co.kr (Mr. Paul Kim)
roren@daemo.co.kr (Ms. Roren Lee)

DAEMO EUROPE N.V.

MOESTOEMAATHEIDE 15, B-2440 GEEL, BELGIUM
TEL : +32 (0)14 / 59.23.63
FAX : +32 (0)14 / 59.03.16
Mobile : +32-472-220-496
E-mail : smilk@daemo.co.kr (Mr. Bread Joon)
steve@daemo.co.kr (Mr. Steve Kim)

DAEMO AMERICA INC.

6675 DOOLITTLE AVE BLDG A, RIVERSIDE, CA 92503, USA
TEL : +1-951-688-8300
FAX : +1-951-688-8500
Mobile : +1-951-756-9555
E-mail : samkim@daemo.co.kr (Mr. Samuel Kim)
william@daemo.co.kr (Mr. William Kim)

CHANGZHOU DAEMO MACHINERY CO., LTD.

No269, Huanghexi Rd, XueJia Industrial Complex,
Changzhou City, Jiangsu Province, China
TEL : +86-0519-8595-9000 FAX : +86-0519-8595-9009
Mobile : +86-1865-198-0033
E-mail : nshee666@daemo.co.kr (Mr. Nam)

PLEASE CONTACT


ISSUE : 2016. 02, Printed in KOREA