UNABASHEDLY STRONG.

KOMET 2800 HP

400

KOMET 2200 HP | 2800 HP STATIONARY SECONDARY SHREDDING

LINDNER

ONLY LINDNER CLIENTS CAN TRULY SAY:

THAT'S HOW TO ACHIEVE UNPARALLELED THROUGHPUT.

1. HYDRAULIC MAINTENANCE DOOR

Remove non-shreddables quickly and cleanly with the maintenance door at position 2.

100% safe operation due to the mechanical safety lock and the pusher's special parking position.

Enjoy convenient maintenance access to the cutting chamber with the maintenance door at position 3.

2. HIGH-PERFORMANCE **BELT DRIVE**

More output with high-performance ABB motors.

High-precision electronics for precise drive control

Efficient, stable and gearless belt drive.

Global availability of easily exchangeable standard parts.

3. TORQUE-LIMITING SAFETY CLUTCH

Complete drive protection thanks to the drive unit's instant mechanical disengagement.

Fully adjustable to various materials.

Secure power down with our proven sensors.

1.

GIVES YOUR PROCESSES A BOOST: MORE KNIVES, MORE EFFICIENCY.

The Lindner Komet HP is synonymous with high performance in secondary shredding. With an output 60% higher than the standard Komet series and two additional knife rows, the shredder guarantees enormous production capacities. High-precision electronics in combination with particularly robust housing components ensure the machine's enormous durability, even under the toughest conditions. And it produces consistently high-quality SRF - which is what the name Komet stands for.

4. INTERNAL PUSHER

feeding construction

per minute.

Consistent particle size with a cutting gap fully adjustable even during operation. Parts storage made easy thanks to identical knives, counter knives and scrapers. Maximum service life ensured by quadruple-use, quick-change knives.

6. PLUG & GO SCREEN UNIT

Flexible output sizes made possible with screen units in various hole sizes ... Easy access for maintenance and fitting thanks to the swivel-mounted, hydraulically operated design.

Extremely safe operation with the electromagnetically locked screen access point, preventing access to the cutting chamber while the machine is in operation.

Continuous shredding due to smooth

Easy feeding with a completely internal

Delightfully maintenance-free thanks to the absence of guide elements.

5. HIGH-PERFORMANCE SHEAR CUTTING SYSTEM

Seven rows of knives for over 5,000 cuts

TECHNICAL DATA

Hydraulic door for maintenance and removal of foreign objects

- Operating position
 Position for removal of foreign objects
 Position for maintenance

KOMET 2200 HP

KOMET 2800 HP

DIMENSIONS*

Measure (LxWxH)	mm	5813 x 2925 x 3111	6827 x 2925 x 3111	
Hopper opening (DxF)	mm	2135 x 2030	2825 x 2030	
Capacity	m³	4	5.3	
Outlet width (I)	mm	960	960	
Weight	kg	23200	29000	

CUTTING UNIT*

Length	mm	2115	2805	
Speed	min ⁻¹	355	367	
Standard tool		blade knives	blade knives	
		172R	172R	
Number of knives	pcs.	84	112	
Screens		hexangonal/round	hexangonal/round	
Number of screens	pcs.	6	8	
Final output	mm	10–100	10–100	

DRIVE UNIT*

Туре		belt drive	belt drive
Motor	kW	2 x 200	2 x 250
Power control		frequency converter	frequency converter

*The stated values refer to standard machine versions with a standard hopper and raised feet. The right to make technical changes is reserved.

Lindner-Recyclingtech GmbH

Villacher Strasse 48 | 9800 Spittal/Drau | Austria t.: +43 4762 2742 | f.: +43 4762 2742-9032 | office@lindner.com

www.lindner.com