DIGITAL STRINGING MACHINES


(1000C

l

Î

Tesmec is proud to introduce the Digital Stringing Machines

The stringing equipment market is becoming more competitive every year and the basic stringing technology has become accessible to manufacturers around the world.

As the market leader, we have decided to complete a massive review of the design of our stringing machines in order to provide customers with affordable solutions based on the latest technology.

We believe that we have achieved our first objective: embracing new technologies without compromising our strong tradition of quality, reliability and durability.

Today we are proud to present: Digital Stringing Machines.

Follow us to discover the next steps!


INDEX

Tesmec Numbers	4
Tesmec World	5
History of Success	6
Tesmec Integrated Value Proposition	8
New Digital Human Machine Interface	9
Re.M. (Remote Monitoring System)	10
Digital Stringing Machines in Operation	11
Digital Stringing Machines	12

MACHINES

			DIGITAL PULLE	RS		
CODE	RANGE	LAYOUT	BULL WHEEL DIAMETER	GROOVES NUMBER	ENGINE POWER	
PL1250	50 kN	Simple	400 mm	7	55,4 kW	1.10
PL1450	100 kN	Simple	525 mm	9	105 kW	1.15
PL1700	160 kN	Simple	700 mm	10	210 kW	1.20
PL1750	180 kN	Simple	700 mm	10	210 kW	1.25
	1		DIGITAL TENSION	NERS		
CODE	RANGE	LAYOUT	BULL WHEEL DIAMETER	GROOVES NUMBER	ENGINE POWER	
TN1200	40 kN	Simple	1500 mm	6	25 kW	1.30
TN1350	80 kN	Simple	1500 mm	10	25 kW	1.35
TN2350	80 kN	Double	1500 mm	12	55,4 kW	1.40
TN2600	140 kN	Double	1800 mm	12	55,4 kW	1.45
TN1700	160 kN	Simple	1500 mm	16	55,4 kW	1.50
		DIG	ITAL PULLER TEN	SIONERS		
CODE	RANGE	LAYOUT	BULL WHEEL DIAMETER	NUMBER OF GROOVES	ENGINE POWER	
PT1250	50 kN	Simple	1500 mm	6	55,4 kW	1.55
PT1450	100 kN	Simple	1500 mm	10	105 kW	1.60
PT2450	100 kN	Double	1500 mm	12	105 kW	1.65
PT1600	140 kN	Simple	1500 mm	16	129 kW	1.70
PT2600	140 kN	Double	1800 mm	12	129 kW	1.75

SPECIAL	MACHINES

1.80

65 Years/EXPERIENCE 31 Patents / SPECIFICALLY 135 Countries/worldwide 20.000 Machines/PRODUCED

REPERSION STREAM

100007103 tribuction & mix containing in an desiri Salah Salah

BETVETTO PER INVENTIONE INDERTRIALE DESTEN

18 M.A. 10.1

ing Birth & Wiger and going straight in the Party

a di mandri il secondo din A di mandri il scatto di

rdenne por anternite la morphosite accordance entre des conquises. El se Métrice, parela elevencia por la finacióne di finaciones al transpo alistativa ill to betting products

<text><text><text><text><text><text>

EDISON PATENT

PATENT APPLICATION: 9 NOVEMBER 1956 PATENT APPROVED: 18 MAY 1957

Tensioner machine to allow the automatic release under continuous pull of conductors wound on reels, particularly for stringing overhead transmission lines.


TESMEC HISTORY OF SUCCESS


Edison Patent for the first hydraulic tension stringing system


Tesmec becomes the worldwide leader in stringing equipment


Implementation of electronic controls and management


Large scale manufacturing and reaching the worldwide market


2017

A New machine range: Simple, Safe, Reliable.


Tesmec, the pioneer in stringing solutions, introduces revolutionary stringing machines, designed for the future.

A strong tradition of quality, reliability and durability meets the new technologies generating a new concept of machines.

Digital Stringing Machines: A new machine range Simple, Safe, Reliable.


Blocks with grounding device in accordance to international standard


Twin puller tensioner with \oslash 2 meter bull-wheels with interchangeable steel sectors and redundant hydraulic circuits


Tensioner for helicopter stringing at 20 km/h and with 4 levels safety system


Twin puller tensioner with large bull-wheels for ACSS conductor

The "Dual Machine Concept" for both aerial and underground stringing operation


Twin tensioner with large bull-wheels, detachable and modular for HEXA


TESMEC INTEGRATED VALUE PROPOSITION


NEW DIGITAL HUMAN MACHINE INTERFACE (HMI)


The new digital HMI (Human Machine Interface) is a significant innovation on the new digital stringing machine. The new control panel is drastically simplified!

The innovative graphic display shows all the information, including diesel engine parameters, machine performance, and diagnostic output.

This new digital technology eliminates most of the instruments and devices installed on the previous control panel. The remote, also usable by cable connection, controls the machine and allows the operator to work from a position that offers a better overview of the jobsite, less noise and a higher degree of safety.

Note:

Pullers equipped with reel-winders feature automatic backpull control for optimal performance and simple operation.


DIAGNOSTIC FEATURES

- + Maintenance interval scheduling, with countdown and alerts.
- + Machine alerts display errors with detailed description.
- + Alerts recording option for authorized service inspection.
- + Automatic self-diagnosis at machine start.

EFFICIENCY

- + Automatic diesel engine rpm setting maximizes stringing speed and offers better oil cooling and fuel savings.
- + Automatic oil cooling according to oil viscosity.
- + Reduce operator errors and maximize uptime.
- + Analog Circular chart displays operating parameters and machine limits.
- + Automatic cutting pressure device, to avoid any possible overload on the machine.

Re.M. (REMOTE MONITORING SYSTEM) - ALL270

Remote monitoring package for main performance and diagnostic parameters, including alarms and a GPS localization, available on demand.

INTEGRATED RECORDER

Integrated pull recorder stores the operational data. Downloadable using a simple USB flash drive. Printer also available as an option.


All you need to use Tesmec Re.M is an internet connection and a browser!

The interface will give you all the machine information (engine parameters, pressures and temperatures), included the geofencing (GPS coordinates).

The new remote monitoring system, RE.M, acquires, analyzes and manages information form our pullers, tensioners and puller-tensioners. This system allows a fleet management time savings of 25%.

All the information is forwarded to a cloud platform through a data connection and is available using an internet connection and browser.

The remote access option is the easiest way to check machine data.

In case of failure, service technicians can obtain the situation analysis before they reach the jobsite reducing problem resolution and next step timing.


DAILY CONTROL OF ALL MACHINES

Data collected by RE.M allow a reduction of data processing errors and a daily fleet control through:

- + Statistics of machine use,
- Monitoring of operating parameters such as temperature, ressure of hydraulic system and working hours,
- + Monitoring machine status,
- + Monitoring of productivity.

PROACTIVE MAINTENANCE MANAGEMENT

- + Automatic acquisition of engine hours.
- + Reduction of time dedicated to finding equipment for maintenance.
- Monitoring of machine status in order to prevent failure and to reduce downtime.

GEOFENCING

With RE.M you can define virtual fences that allow monitoring of machines' position on jobsites and whenever a machine is leaving a geofenced area the system sends a text message and/or an email that can help tracking and recovering the machine; reducing theft related costs.

RELIABLE TECHNICAL ASSISTANCE

Thanks to electronic error notification, RE.M simplifies problem resolution process, reducing troubleshooting and allowing speed and focused technical assistance with the possibility of problem resolution by remote.

SYSTEM AVAILABILITY:

RE.M is available on all the new digital stringing machines. Following customer authorization, the system will be activated and data access will be possible through a customer private account. During machine warranty period, Tesmec S.p.A. can access and use all the data transmitted by RE.M for problems resolution or for maintenance. On request, the system can be installed on existing machines.

FRANCE - L'ARGENTIÈRE-LA-BESSÉE NEW SINGLE LINE DOUBLE CIRCUIT AACSR PHLOX CONDUCTOR


USA - SAINT PAUL, MINNESOTA 3M'S ACCR TRANSMISSION SEMINAR JUNE 20–22, 2017 FIELD DEMOSTRATION


FINLAND - KUVOLA NEW LINE 110 kV DOUBLE CIRCUIT WITH SINGLE AND DOUBLE CONDUCTOR Ø 22 mm


DIGITAL STRINGING MACHINES

The correct choice for a safer and more efficient jobsite


MAX PULL/TENSION

Max pull/tension performance of the machine under continuous operation.


MAX SPEED

Max speed of the machines under continuous operation.


ROPE/CONDUCTOR DIAMETER

Max rope or conductor to be used.


CONFIGURATION

Full package in the standard version configuration.

The standard machine includes a complete package of devices:

- + Integrated pull recorder.
- + Radio remote control.
- + Conductor clamp.
- + Low range gearbox (50 kN range).

Range of available options include: preheating device for extra cold ambient temperatures, road transportation package, electronic connection of modular machines, remote diagnosis package and low range solution (100 kN range and higher).


POWER UNIT

Diesel engine: Stage 4, tier 4f and Stage 5 ready for EU & US market.

Each machine is also available with engine equivalent to the previous Stage emission level for markets where ultra high grade fuel is not available.

Integral cover of the whole power unit and modularity in single components.

Integral Cover

The integral cover of the whole power unit grants:

- + Best protection of all the installed components.
- + Reduction of noise emission.

Modular design and standardized components reduces spare parts and simplifies maintenance.


PERFORMANCE

Operating pull vs speed.

Unique hydraulic circuit for stepless speed variation. Automatic management of the diesel engine for highest possible operating speed depending on work conditions.


MOBILITY

Two travel configurations.

The machine layout allows the installation of rigid or road axles configurations.

Road axle with EU type approved is available.


PL1250 DIGITAL PULLER


7" color display. Radio remote control. Data Recorder.

AUTOMATIC REEL WINDER

INTEGRATED COVERS


+ SIMPLE

PERFORMANCE

Max pull	50 kN
Speed at max pull	2 km/h
Max speed	5 km/h
Pull at max speed	17 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

Bull-wheel diameter	400 mm
Bull-wheel material	STEEL
Max rope diameter	16 mm
Weight (without rope)	2500 kg
Number of grooves	7
Suitable for	1 rope
Layout	Single

+ SAFE

ENGINE	
Diesel	55,4 kW (74 hp)
Cooling system	WATER
Electrical system	12 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. On board automatic reel winder with level wind, for reel mod. BOF010 and BOF020. Reel shaft AXR001.

+ RELIABLE

AVAILA	BLE DEVICES
ALL037	Preheating device up to -30°C.
ALL089	Electronic connection and synchroni- zation between machines.
ALL111	Swivel guide rope roller.
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.
ALL261	External printer.
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.
ALL280	Automatic grease pump.
AXR001	Extra shaft.


7" COLOR DISPLAY

RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


DIGITAL PULL MAX PULL MAX SPEED MAX SPEED MAX SPEED MAX SPEED DIAMETER 21 mm NEW TESMEC DIGITAL HMI: W color diable:

7" color display. Radio remote control. Data Recorder.

AUTOMATIC REEL WINDER

INTEGRATED COVERS

PL1450

+ SIMPLE

PERFORMANCE

Max pull	100 kN
Speed at max pull	2,5 km/h
Max speed	4,5 km/h
Pull at max speed	53 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS	
Bull-wheel diameter	525 mm
Bull-wheel material	STEEL
Max rope diameter	21 mm
Weight (without rope)	4300 kg
Number of grooves	9
Suitable for	1 rope
Layout	Single

+ SAFE

ENGINE

Diesel	105 kW (140 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. On board automatic reel winder with level wind, for reel mod. BOF010 and BOF020. Reel shaft AXR001.

+ RELIABLE

AVAILA	BLE DEVICES
ALL037	Preheating device up to -30°C.
ALL089	Electronic connection and synchroni- zation between machines.
ALL111	Swivel guide rope roller.
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.
ALL261	External printer.
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.
ALL280	Automatic grease pump.
AXR001	Extra shaft.


150 9001:2015

150 14001:2015

150 45001:2018

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.


PL1700 DIGITAL PULLER


7" color display. Radio remote control. Data Recorder.

AUTOMATIC REEL WINDER

INTEGRATED COVERS


+ SIMPLE

PERFORMANCE

Max pull	160 kN
Speed at max pull	2,8 km/h
Max speed	4,5 km/h
Pull at max speed	105 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTI	CS
---------------	----

Bull-wheel diameter	700 mm
Bull-wheel material	STEEL
Max rope diameter	28 mm
Weight (without rope)	7200 kg
Number of grooves	10
Suitable for	1 rope
Layout	Single

+ SAFE

Diesel	210 kW (281 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. On board automatic reel winder with level wind, for reel mod. BOF020 and BOF030. Reel shaft AXR002.

+ RELIABLE

AVAILABLE DEVICES		
ALL037	Preheating device up to -30°C.	
ALL089	Electronic connection and synchro- nization between machines.	
ALL111	Swivel guide rope roller.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	
AXR002	Extra shaft.	


7" COLOR DISPLAY

RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


DIGITAL PULL MAX PULL MAX SPEED MAX SPEED MAX SPEED MAX SPEED MAX SPEED MAX SPEED COPE DIAMETER 28 mm NEW TESMEC DIGITAL HMI: 7" color display

7" color display. Radio remote control. Data Recorder.

AUTOMATIC REEL WINDER

INTEGRATED COVERS

PL1750

+ SIMPLE

PERFORMANCE

Max pull	180 kN
Speed at max pull	2,5 km/h
Max speed	4,5 km/h
Pull at max speed	105 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS

150 9001:2015

150 14001:2015

Bull-wheel diameter	700 mm
Bull-wheel material	STEEL
Max rope diameter	28 mm
Weight (without rope)	7200 kg
Number of grooves	10
Suitable for	1 rope
Layout	Single

+ SAFE

ENGINE

Diesel	210 kW (281 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. On board automatic reel winder with level wind, for reel mod. BOF020 and BOF030. Reel shaft AXR002.

+ RELIABLE

AVAILABLE DEVICES		
ALL037	Preheating device up to -30°C.	
ALL089	Electronic connection and synchro- nization between machines.	
ALL111	Swivel guide rope roller.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	
AXR002	Extra shaft.	


150 45001:2018

to technical specifications - updating programme variations without notice are possible.


7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

ROPE CLAMP


+ SIMPLE

PERFORMANCE

Max tension	40 kN
Speed at max tension	3 km/h
Max speed	5 km/h
Max pull back	40 kN

HYDRAULIC TRANSMISSION

Half closed hydraulic circuit with tension presetting system.

CHARACTERISTICS

Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Weight	3250 kg
Number of grooves	6
Suitable for	1 conductor
Layout	Single

+ SAFE

ENGINE

ENGINE	
Diesel	25 kW (34 hp)
Cooling system	WATER
Electrical system	12 V

CONFIGURATION

New Tesmec digital HMI. Lockable sound proof integrated covers. Rope clamp for reel change.

Negative self-acting hydraulic brake. Rigid axle 30 km/h.

Grounding connection point.

Hydraulic front stabilizers. Power pack to control 1 reel stand or 1 reel winder.

- Gearbox with 3 operating positions:
 Neutral position (with free bull-wheels for conductor loading and unloading).
 Low tension position (1 ÷ 7 kN).
 Nominal tancian position
- + Nominal tension position.

+ RELIABLE

AVAILAB	LE DEVICES
ALL005	Hydraulic power for

ALL005	Hydraulic power for compressor.		
ALL037	Preheating device up to -30°C.		
ALL080	Special kit for 2 conductors up to Ø 31mm.		
ALL089	Electronic connection and synchroni- zation between machines.		
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.		
ALL261	External printer.		
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.		
ALL280	Automatic grease pump.		

comprocesor


RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


TN1350 DIGITAL TENSIONER


NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

ROPE CLAMP

+ SIMPLE

PERFORMANCE

Max tension	80 kN
Speed at max tension	3 km/h
Max speed	5 km/h
Max pull back	80 kN

HYDRAULIC TRANSMISSION

Half closed hydraulic circuit with tension presetting system.

CHARACTERISTICS

Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Weight	4950 kg
Number of grooves	10
Suitable for	2 conductors
Layout	Single

+ SAFE

F	N	GI	IN	E.
-		u		-

Entonite	
Diesel	25 kW (34 hp)
Cooling system	WATER
Electrical system	12 V

CONFIGURATION

New Tesmec digital HMI. Lockable sound proof integrated covers. Rope clamp for reel change.

Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

+ RELIABLE

AVAILAI	AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.		
ALL037	Preheating device up to -30°C.		
ALL080	Special kit for 3 conductors up to Ø 34mm.		
ALL087	Low tension device.		
ALL089	Electronic connection and synchroni- zation between machines.		
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.		
ALL261	External printer.		
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.		
ALL280	Automatic grease pump.		


150 9001:2015

150 14001:2015 150 45001:2018 Pictures & drawings can be different according


RADIO REMOTE CONTROL

to technical specifications - updating programme variations without notice are possible.


TN2350 DIGITAL TENSIONER \bigcirc 0 MAX TENSION MAX SPEED CONDUCTOR DIAMETER 2x40 kN 5 km/h 42 mm NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.


ROPE CLAMP


+ SIMPLE

PERFORMANCE

Max tension	2x40 kN / 1x80kN
Speed at max tension	3 km/h
Max speed	5 km/h
Max pull back	2x40 kN / 1x80kN

HYDRAULIC TRANSMISSION

Half closed hydraulic circuit with tension presetting system.

CHARACTERISTICS	
Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Max rope diameter	21 mm
Weight	7000 kg
Number of grooves	12
Suitable for	2 conductors
Layout	Twin

+ SAFE

ENGINE

Diesel	55,4 kW (140 hp)
Cooling system	WATER
Electrical system	12 V

CONFIGURATION

New Tesmec digital HMI. Lockable sound proof integrated covers. Rope clamp for reel change.

Negative self-acting hydraulic brake. Rigid axle 30 km/h.

Grounding connection point.

Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

- Gearbox with 3 operating positions on 1 circuit:
 Neutral position (with free bull-wheels for conductor loading and unloading).
 Low tension position (1 ÷ 7 kN).
 Nominal tancian position
- + Nominal tension position.

+ RELIABLE

AVAILABLE DEVICES	A	VA	LAB	LE D	EVI	CES
-------------------	---	----	-----	------	-----	-----

ALL280	Automatic grease pump.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL261	External printer.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL037	Preheating device up to -30°C.	
ALL005	Hydraulic power for compressor.	


2259


7" COLOR DISPLAY

RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


TN2600 DIGITAL TENSIONER


NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

ROPE CLAMP

+ SIMPLE

PERFORMANCE

Max tension	2x70 kN / 1x140kN
Speed at max tension	3 km/h
Max speed	5 km/h
Max pull back	2x70 kN / 1x140kN

HYDRAULIC TRANSMISSION

Half closed hydraulic circuit with tension presetting system.

CHARACTERISTICS	
Bull-wheel diameter	1800 mm
Bull-wheel material	NYLON
Max conductor diameter	51 mm
Max rope diameter	25 mm
Weight	10000 kg
Number of grooves	12
Suitable for	2 conductors
Layout	Twin

+ SAFE

ENGINE

Diesel	55,4 kW (140 hp)
Cooling system	WATER
Electrical system	12 V

CONFIGURATION

New Tesmec digital HMI. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL087	Low tension device.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


RADIO REMOTE CONTROL

150 9001:2015

ISO 14001:2015

150 45001:2018

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.


7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

AVAILABLE FOR ROAD USE


+ SIMPLE

PERFORMANCE

Max tension	160 kN	
Speed at max tension	3,3 km/h	
Max speed	4,5 km/h	
Max pull back	160 kN	

HYDRAULIC TRANSMISSION

Half closed hydraulic circuit with tension presetting system.

CHARACTERISTICS

Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Weight	9000 kg
Number of grooves	16
Suitable for	4 conductors
Layout	Single

+ SAFE

ENGINE		
Diesel	55,4 kW (74 hp)	
Cooling system	WATER	
Electrical system	24 V	

CONFIGURATION

New Tesmec digital HMI. Lockable sound proof integrated covers. Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabiliser. Hydraulic power pack to control 6 reel stands with hydraulic head or 6 reel winders.

+ RELIABLE

ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL080	Special kit for 6 conductors up to Ø 29 mm.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible. ethel Quelty System ISO 9001:2015

150 14001:2015

150 45001:2018

1.50


PT1250 DIGITAL PULLER TENSIONER


NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

+ SIMPLE

PERFORMANCE

Max pull	50 kN	
Speed at max pull	1,5 km/h	
Max speed	5 km/h	
Pull at max speed	16 kN	

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS

150 9001:2015

150 14001:2015

Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Max rope diameter	16 mm
Weight	3650 kg
Number of grooves	6
Suitable for	1 rope/conductor
Layout	Single

+ SAFE

ENGINE

ENGINE		
Diesel	55,4 kW (74 hp)	
Cooling system	WATER	
Electrical system	12 V	

CONFIGURATION

New Tesmec digital HMI.
Lockable sound proof integrated covers.
Rope clamp for reel change.
Negative self-acting hydraulic brake.
Rigid axle 30 km/h.
Grounding connection point.
Hydraulic front stabilizers.
Power pack to control 1 reel stands with
hydraulic head or 1 reel winders.
Gearbox with 3 operating positions:

Gearbox with 3 operating positions: + Neutral position (with free bull-wheels for

- conductor loading and unloading).+ Low tension position:
 - 2 ÷ 12 kN as tensioner
- 0 ÷ 7 kN as puller
- + Nominal tension position.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL080	Special kit for 2 conductors up to Ø 31mm.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


150 45001:2018


RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.


PT1450 DIGITAL PULLER TENSIONER

MAX
PULL/TENSIONMAX
SPEEDCONDUCTOR
DIAMETER100 kN4,5 km/h42 mm

NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

AVAILABLE FOR ROAD USE


+ SIMPLE

PERFORMANCE

Max pull / tension	100 kN
Speed at max pull / tension	2 km/h
Max speed	4,5 km/h
Pull / tension at max speed	46 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS	
Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Max rope diameter	21 mm
Weight	5800 kg
Number of grooves	10
Suitable for	2 ropes/conductors

+ SAFE

ENGIN	E
Diacal	

Diesel	105 kW (140 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL080	Special kit for 3 conductors up to Ø 34mm.	
ALL087	Low tension device.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


Single


7" COLOR DISPLAY

RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015

150 45001:2018

Layout


PT2450 DIGITAL PULLER TENSIONER


NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS AVAILABLE FOR ROAD USE

+ SIMPLE

PERFORMANCE

Max pull / tension	2x50 kN / 1x100kN
Speed at max pull / tension	2 km/h
Max speed	5 km/h
Pull / tension at max speed	2x20 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS

Bull-wheel diameter	1500 mm
Bull-wheel diameter	NYLON
Max conductor diameter	42 mm
Max rope diameter	21 mm
Weight	8000 kg
Number of grooves	12
Suitable for	2 ropes/conductors
Layout	Twin

+ SAFE

ENGINE

Entonite	
Diesel	105 kW (140 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

Gearbox with 3 operating positions on 1 circuit:
Neutral position (with free bull-wheels for conductor loading and unloading).

Conductor loading and c
 Low tension position:
 4 ÷ 17 kN as tensioner
 0 ÷ 17 kN as puller

- + Nominal tension position.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL089	Electronic connection and synchroni- zation between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


RADIO REMOTE CONTROL

150 9001:2015

150 14001:2015

150 45001:2018

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.


PT1600 DIGITAL PULLER TENSIONER


7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

AVAILABLE FOR ROAD USE


+ SIMPLE

PERFORMANCE Max pull / tension 140 kN Speed at max pull / tension 1,6 km/h Max speed 4,5 km/h Pull / tension at max speed 50 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS	
Bull-wheel diameter	1500 mm
Bull-wheel material	NYLON
Max conductor diameter	42 mm
Max rope diameter	25 mm
Weight	9000 kg
Number of grooves	16
Suitable for	4 ropes/ conductors
Layout	Single

+ SAFE

I

ENGINE	
Diesel	129 kW (145 hp)

Diesei	125 KW (145 Hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 4 reel stands or 4 reel winders.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL089	Electronic connection and synchro- nization between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


7" COLOR DISPLAY

RADIO REMOTE CONTROL

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


PT2600 DIGITAL PULLER TENSIONER


NEW TESMEC DIGITAL HMI: 7" color display. Radio remote control. Data Recorder.

INTEGRATED COVERS

+ SIMPLE

PERFORMANCE

Max pull / tension	2x70 kN / 1x140 kN
Speed at max pull / tension	2 km/h
Max speed	5 km/h
Pull / tension at max speed	2x25 kN

HYDRAULIC TRANSMISSION

Closed hydraulic with pull pre-setting system that automatically adjust pulling speed.

CHARACTERISTICS

Bull-wheel diameter	1800 mm
Bull-wheel material	NYLON
Max conductor diameter	51 mm
Max rope diameter	25 mm
Weight	11000 kg
Number of grooves	12
Suitable for	2 ropes/conductors
Layout	Twin

+ SAFE

ENGINE

-	
Diesel	129 kW (175 hp)
Cooling system	WATER
Electrical system	24 V

CONFIGURATION

New Tesmec digital HMI. Automatic reel winder. Lockable sound proof integrated covers.

Rope clamp for reel change. Negative self-acting hydraulic brake. Rigid axle 30 km/h. Grounding connection point. Hydraulic front stabilizers. Power pack to control 2 reel stands or 2 reel winders.

+ RELIABLE

AVAILABLE DEVICES		
ALL005	Hydraulic power for compressor.	
ALL037	Preheating device up to -30°C.	
ALL087	Low tension device.	
ALL089	Electronic connection and synchro- nization between machines.	
ALL112	Trailer 80 km/h. EC type-approved for road circulation with hook Ø 40 mm and lighting system.	
ALL261	External printer.	
ALL270	Remote Diagnostic system with GPS localization including 3-year subscription.	
ALL280	Automatic grease pump.	


150 9001:2015

150 14001:2015

ISO 45001:2018

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.


SPECIAL MACHINES

PL1350 DIGITAL PULLER

PULL 70 kN	speed 4,2 km/h	DIAMETER
Bull-wheel dia	meter 5	25 mm
		2001

Weight	4300 kg
Diesel	75 kW (102 hp)
Speed at max pull	1,9 kN
Suitable for	1 rope
Layout	Single

PL1751 DIGITAL PULLER

) (
PULL 190 kN	speed 4,5 km	/h 2	DIAMETER
Bull-wheel diam	eter	700 m	าท
Weight		7200	kg
Diesel		210 k	W (281 hp)
Speed at max pu	II	2,3 kN	1
Suitable for		1 rop	e
Layout		Single	2


TN140X

DIGITAL TENSIONER

PULL 90 kN	speed 5 km/h	CONDUCTOR DIAMETER 42 mm
Bull-wheel diame	ter	1500 mm
Weight		5100 kg
Diesel		55 kW (75 hp)
Speed at max pu	II	3 km/h
Suitable for		2 conductors
Layout		Single


Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

Certified Quality System ISO 9001:2015 150 14001:2015


ISO 9001:2015

150 14001:2015

150 45001:2018

Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

TN1750 DIGITAL TENSIONER

	MAX SPEED	
180 kN	4,5 km/h	38 mm
Bull-wheel diam	leter	1500 mm
Weight	!	9000 kg
Diesel		55,4 kW (74 hp)
Speed at max p	ull :	3 km/h
Suitable for		6 conductors
Layout	Single	

PT1252 DIGITAL PULLER-TENSIONER

MAX PULL/TENSION 50 kN	MAX SPEED 5 km/h	CONDUCTOR DIAMETER 51 mm
Bull-wheel diameter		1800 mm
Weight		4200 kg
Diesel		55,4 kW (74 hp)
Speed at max pull/tension		1,5 km/h
Suitable for		1 rope/ conductor
Layout		Single

PT1300 DIGITAL PULLER-TENSIONER

MAX PULL/TENSION 65 kN	MAX SPEED 5 km/h	CONDUCTOR DIAMETER 31 mm
Bull-wheel diame	eter	1500 mm
Weight		4300 kg
Diesel		75 kW (102 hp)
Speed at max pull/tension		1,8 km/h
Suitable for		2 ropes/ conductors
Layout		Single


SPECIAL MACHINES

PT1350 DIGITAL PULLER-TENSIONER \bigcirc CONDUCTOR DIAMETER MAX PULL/TENSION MAX SPEED 70 kN 4,2 km/h 42 mm

Bull-wheel diameter	1500 mm
Weight	5300 kg
Diesel	75 kW (102 hp)
Speed at max pull/tension	1,9 km/h
Suitable for	2 ropes/ conductors
Layout	Single

PT1451 DIGITAL PULLER-TENSIONER

\bigcirc CONDUCTOR DIAMETER MAX PULL/TENSION MAX SPEED 4,5 km/h 100 kN 51 mm Bull-wheel diameter 1800 mm Weight 9000 kg 105 kW (175 hp) Diesel Speed at max pull/tension 2 km/h 2 ropes/ conductors Suitable for Single Layout

PT1601 DIGITAL PULLER-TENSIONER

pull/tension 140 kN	speed 4 km/h	CONDUCTOR DIAMETER 51 mm
Bull-wheel diameter		1800 mm
Weight		9000 kg
Diesel		129 kW (175 hp)
Speed at max pull/tension		1,8 km/h
Suitable for		3 ropes/ conductors
Layout		Single


Pictures & drawings can be different according to technical specifications - updating programme variations without notice are possible.

150 9001:2015

150 14001:2015


