

EXTREMELY POWERFUL INCREDIBLY MOBILE

RM SCREENS


WELCOME! TO OUR WORLD

From pioneer of on-site recycling to world leader of compact crushing and screening! We can rely on our proven assets as we move from strength to strength. With highly innovative products, strong service and customer orientation and the best team in the industry, we are always one step ahead.

BEST TEAM IN THE INDUSTRY COMPANY PHILOSOPHY

For us it is not just about machines and technology, it is also about the people and working together as a team to reach our objectives.

WE HAVE THE BEST PRODUCT

High product quality is the key principle and immutable priority at RUBBLE MASTER.


ALWAYS THERE FOR YOU

INNOVATION

ALWAYS ONE STEP AHEAD

As a pioneer in crushing, RM is always one step ahead and offers its customers unbeatable solutions for even more versatility:
GO! for the difference.

CUSTOMER ORIENTATION

The RM experts always find the best solution, otherwise we are not satisfied:

ution, otherwise we are not satisfied: from the RM Academy through to RM Lifetime Support - we are always there for you.

RM HS SERIES


SCALPERS - Coarse material screening equipment

The screens in the SCALPER series are durable, robust, high performance machines designed to handle the heaviest applications in the harshest conditions. Whether it's heavy rock or bulky construction and demolition material, thanks to their versatility and high throughput the SCALPER series screens minimise material handling and deliver high quality end products.


Feed hopper

Large feed hopper with a heavy duty multiply belt as standard. The speed of the belt feeder is adjustable to ensure smooth material flow onto


Screen decks

Multitude of combinations and configurations for top and bottom decks including e.g. punch plate, befor screen, finger deck, square and elongated meshes — one scalper for different applications.


Medium and fine material belts


Adjustable speed, as well as over the top folding for optimized transport dimensions.


High power screenbox

Features adjustable screenbox angle (except RM HS3500M) with an amplitude of up to 10 mm achieves highly accurate material split with exceptional throughput performance even when screening the most difficult materials.


Hardox apron

Optional – robust construction allowing for use in difficult and heavy duty materials


RM delivers a top quality package: straightforward set-up, flexibility, high material quality, profitability, simple maintenance, intuitive operation and great design: ideal for on-site action.


RM HS SERIES

SCALPER SERIES – COARSE MATERIAL SCREENING EQUIPMENT

	RM HS3500M	RM HS5000M	RM HS7500M	RM HS11000M
Screenbox				
screen surface	2,743 x 1,220 mm	3,660 x 1,420 mm	4,880 x 1,525 mm	6,100 x 1,830 mm
angle	14°	15° - 20°	15° - 20°	13° - 17°
Feed hopper				
volume	5 m ³	6 m ³	8.7 m ³	8.7 m ³
belt width	1,050 mm	1,300 mm	1,400 mm	1,400 mm
Oversize material discharge belt				
belt width	1,050 mm	1,200 mm	1,600 mm	1,600 mm
discharge height	3,430 mm	2,580 - 3,735 mm	2,980 - 3,750 mm	2,700 - 3,900 mm
Midsize discharge belt				
belt width	650 mm	800 mm	900 mm	1,000 mm
discharge height	3,145 mm	3,670 mm	3,780 mm	3,100 mm
Fines discharge belt				
belt width	650 mm	800 mm	900 mm	1,050 mm
discharge height	3,145 mm	3,870 mm	4,080 mm	3,700 mm
Transport dimensions				
(L x W x H)	9,880 x 2,550 x 3,190 mm	13,440 x 2,730 x 3,200 mm	15,005 x 2,920 x 3,430 mm	16,345 x 3,000 x 3,550 mm
Weight				
basic machine	16,500 kg	24,500 kg	33,000 kg	43,000 kg


JOB STORY


RM HS5000M TURNS EXCAVATED LIMESTONE INTO VALUE AGGREGATE


Excavated material from a large construction site in Hallein is crushed and screened using RM machines and then resold


Material excavated from an underground car park construction site is first crushed by the RM 120G0!. The limestone is then screened by the RM HS5000M into 0/8, 8/16 and 16/32 fractions. The 8/16 material is sold immediately as filter gravel for a nearby highway renovation project.

WORKING DIMENSIONS

RM HS3500M 10900 mm 10900 mm 3145 mm


HIGHLIGHTS RM MSC SERIES

RM SIZING SCREENS – vibrating post screening equipment

RUBBLE MASTER sizing screens have been developed for operators who require high volumes of high grade aggregate material. The unique high power screenbox design is the optimum in screenbox dynamics. With the addition of the 4th product conveyor it can produce up to 4 different grades of materials.


Wedge clamping system
Rapid and user-friendly screen change.


9.2 m³ hopper, wide loading area Enables the use of wider loading buckets.


Wide access engine compartment doors Provide perfect access for service and maintenance of engine and hydraulics.


Wide chutes and discharge belts Ensures optimum material flow and longer belt life with adjustable belt speeds.


Screen decks

Multitude of combinations and configurations for top and bottom deck including e.g. square and elongated meshes


Optional hopper door Controlled adjustable material flow from hopper to main conveyor.


RUBBLE MASTER has changed my business. I am proud of the high quality end product. Large competitors cannot match my material quality.

Alfred Lauzon, Kanada, CEO, Northern Paving

Wet screening for increased product quality.


RM MSC SERIES

SIZING SERIES VIBRATING SCREENING EQUIPMENT

		1		I	
	RM MSC5700M-2D	RM MSC8500M-2D	RM MSC8500M-3D	RM MSC10500M-2D	RM MSC10500M-3D
Screenbox					
screen surface	3,660 x 1,525 mm	5,485 x 1,525 mm	5,485 x 1,525 mm	6,700 x 1,525 mm	6,700 x 1,525 mm
angle	25° - 35°	18° - 30°	20° - 30°	20° - 30°	20° - 30°
Feed hopper volume	9,2 m³	9,2 m³	9,2 m³	9,2 m³	9,2 m ³
belt width	1,050 mm				
Main conveyor belt width	1,050 mm				
Fines discharge belt belt width	1,200 mm				
discharge height	3,300 - 4,555 mm	3,750 - 4,960 mm	3,880 - 5,025 mm	4,300 - 5,675 mm	4,700 - 5,725 mm
Side discharge belt belt width	650 mm	800 mm	800 mm	800 mm	800 mm
discharge height	5,050 mm	5,100 mm	4,700 mm 4,615 mm	5,100 mm	5,100 mm
Transport dimensions $(L \times W \times H)$	15,850 x 3,000 x 3,330 mm	17,650 x 3,000 x 3,400 mm	17,610 x 3,000 x 3,550 mm	18,850 x 3,000 x 3,400 mm	18,860 x 3,000 x 3,500 mm
Weight					
basic machine	26,800 kg	32,000 kg	34,500 kg	33,000 kg	35,500 kg
Rinser option including spray bars and catchbox	-	optional	optional	optional	optional


JOB STORY


PROCESSING GRANITE WITH RM CRUSHER & SCREEN COMBINATION


In use 12 hours per day with various materials

Impressive all round thanks to high throughput of reinforced concrete and granite, rapid set-up and reliable customer service. Even with extremely abrasive granite with a silicate content of up to 80 %, the RM combination outputs up to 120 t/h. The RM MSC5700M post screen separates the value aggregate into the specified fractions 0-6 and 6-22 mm.


WORKING DIMENSIONS


RM MSC5700M-2D


RM MSC8500M-2D


RM MSC8500M-3D


RM MSC10500-2D


RM MSC10500-3D


HIGHLIGHTS RM CS SERIES

CONTAINER SCREEN – Skid-mounted screening equipment

A post screen for every crusher. Each size of screen in the CS series is designed to be perfectly compatible with our mobile crushers. All the screens are powerful and process grain from recycling and natural rock as well as round grain to standardised grain sizes.

Depending on the type of screen and crusher, between one and three fractions can be produced in a single pass. Like all RM products, the post screens in the CS series stand out thanks to their low maintenance requirement and useful features, such as self-cleaning screen decks.


Large screen media range RM offers a wide selection of different screen decks to optimise the screening

RM stands for reliable and compact systems featu-

ring innovative technology and high quality materials.

Mauricio Andrade Sanchez, Mexiko, CEO and Owner,

Euro Representaciones S.A. de C.V.


Compact designCompact, lightweight and mobile: the CS series are quickly transported to any job site using a hook-lift truck.


Small footprint Enables truly compact set-up areas.


Enormous energy savings due to screener being powered by crusher.

Suits your needs Versatile and very efficient for sorting recycling, building materials and

natural rock.


Advanced technology Excellent screening accuracy even at maximum throughput; highly efficient thanks to self-cleaning screen deck options.


Portable quarry True versatility to produce high quality aggregates.


Fast set up times CS series screens are quickly transported and ready for action

within minutes.


RM CS SERIES

RM CS SERIES HOOK LIFT MOBILE SCREENS

	RM CS2500 1D/2D	RM CS3600 2D	RM CS4800 2D
Screen mesh size	2,500 x 1,000 mm	3,000 x 1,200 mm	3,500 x 1,300 mm
Deck data	1 deck (2 deck)	2 deck	2 deck
Screenbox, angle	8° - 15°	8° - 15°	7,5° - 13,5°
Output	up to 80 t/h (100 t/h), depending on screen angle, mesh size and feed material	up to 150 t/h, depending on screen angle, mesh size and feed material	up to 250 t/h, depending on screen angle, mesh size and feed material
Drive	Crusher plug in or external	Crusher plug in or external	Crusher plug in or external
Feed material size	Edge length max. 70 mm	Edge length max. 70 mm	Edge length max. 70 mm
Screening range	0/4 to 0/40 mm	0/4 to 0/40 mm	0/4 to 0/40 mm
Fines discharge belt			
conveyor length	9,600 mm	8,760 mm	9,155 mm
discharge height	2,600 - 3,700 mm	2,400 - 3,440 mm	2,340 - 3,265 mm
Midsize discharge belt			
conveyor length	6,700 mm	6,835 mm	7,500 mm
discharge height	2,300 - 3,300 mm	2,510 - 3,850 mm	2,680 - 3,970 mm
Oversize discharge belt			
conveyor length	6,700 mm	6,835 mm	7,500 mm
discharge height	2,300 - 3,300 mm	2,510 - 3,850 mm	2,680 - 3,970 mm
Transport dimensions $(L \times W \times H)$	7,530 x 2,200 x 2,840 mm	7,640 x 2,480 x 2,270 mm	8,220 x 2,400 x 2,610 mm
Transport weight	4 t (4,7 t*)	6,3 t	7t
Options	second screen deck with additional conveyor belt for oversized material (throughput up to 100 t/h, total weight 4.7 t)	-	-


JOB STORY


CRUSHER AND SCREEN BLESSED BEFORE STARTING OPERATION IN MANILA


Philippine mining company starts processing limestone with RM

This RM customer is well-known primarily for nickel mining. Now they have expanded their business model with RM to include mobile processing of limestone for cement production. Following training and start-up by the RM service technician and the traditional blessing ritual, the 12 tonne RM 60 plus RM CS2500 screen has been in operation up to eight hours a day.


WORKING DIMENSIONS


RM CS3600


RM CS4800


HIGHLIGHTS RM MTS SERIES

STACKERS – Tracked stockpiling conveyors

The tracked mobile stackers are easy to set up conveyors with low operational costs.

Using these conveyors reduces on-site material handling which means increasing profit margins.


RM MTS SERIES

STACKER SERIES
TRACKED STOCK PILING CONVEYORS


WORKING DIMENSIONS


Dimensions in mm. Specifications subject to change in line with technical developments.

The machine complies with Guideline 2006/42/EC of the European Parliament.

JOB STORY

TERRALUK TIEFBAU GMBH FLAGSHIP PROJECT

The figures are impressive: 90 % of the processed material is used again

The strict regulations imposed by the city of Basel in terms of environmental protection were easily undercut by Terraluk with the assistance of the RM 120GO!. This was supported by an RM HS5000M coarse material screening plant and an RM MTS2010 stockpile belt with crawler gear. 60,000 m³ of material will be processed here over the next two years.


RM MAKES THE DIFFERENCE


QUARRY


Natural stone mixture

HS and MSC series

Screened natural stone fractions

SOIL / TOPSOIL


oil/topsoil mixture

S series

creened soil/topsoil fraction:

SPHAIT


Waste asphalt

HS and MSC series

anaged conhalt fractions

WOODCHIPS


Woodchip mixtures

HS series

Screened woodchip fractions

C&D WASTE MATERIAL


C&D waste material

HS and MSC series

Screened C&D waste fractions

Welcome! to our world


© f in B RUBBLEMASTER.COM

RUBBLE MASTER HMH GmbH

Im Südpark 196, AT 4030 Linz, AUSTRIA

Tel: +43 732 - 73 71 17 - 0
Fax: +43 732 - 73 71 17 - 101
E-Mail: sales@rubblemaster.com
WEB: RUBBLEMASTER.COM

