

BETONSEN

HOLLOW BLOCK MACHINES
INTERLOCK MACHINES

ABOUT US

Founded in 2009 Betonsen Concrete Paver And Block Making Machines with it's 1 engineer and 20 workers serves Turkish Industry in his own factory with 1200 m2 of manufacture area. Beginning it's activity with manufacturing of construction equipments and facilities BETONSEN gave big quantity of concrete paver and block making machines by signing significant agreements with many institutions of sector. Today BETONSEN who has became to a situation of exporting %70 of his products, now is making distributorship and agency contracts with many suppliers around the world continuously by introducing it's products to everyone.

OUR QUALITY POLICY

BETONSEN designs, produces and delivers the concrete paving and block-making machines and plants in time in such a way to fulfil the requests and expectations of the customer in compliance with the national and international standards. It acts with the principle of continuous improvement, just in time production and zero-defect in order to increase productivity and quality. It achieves all of its objectives with the mentality of production respectful to human health and environment and considering the happiness of its employees.

Our Quality Elements:

Ship's command together with the certificates of conformity
Employee training

BETONSEN VISSION

Betonsen, to meet the need of it's customers, gives importance to R&D activities, owns strong projects and manufacturing subs-

tructure, owns large accumulation of knowledge.

Betonsen's biggest target is customer satisfaction by working customer-focused.

Betonsen by reaching to all around the world, increases of it's foreign market share continuously

Betonsen has the capacity to manufacture 20 concrete paver and block making machines per year and is aiming to increase it's capacity to 50 pieces per year coming 3 years to be known as world-wide company.

BETONSEN MISSION

With the aim of presenting more functional and advantageous concrete paver and block making machines to the customer "Quality Product"

With the aim of full satisfaction the strategy of improving customer-focused.

Special solutions for our customers about concrete paver and block making machines with our expert team.

Besides maintaining our leadership in the domestic market to be most known and preferred company in the world market.

Without compromising quality to develop long lasting based on trust relationships with our customers and suppliers.

GOAL OF BETONSEN

- 2 years mechanical parts warranty.
- Production on time.
- Unlimited technical support.
- 7/24 accesibility.
- Trust.

**ULAŞILABİLİRLİK
SINIRSIZ TEKNİK DESTEK
2 YIL MEKANİK AKSAM GARANTİSİ**

BS 20 Beton Parke ve Briket Makinaları

BS 25 Beton Parke ve Briket Makinaları

BS 30 Beton Parke ve Briket Makinaları

BS 36 Beton Parke ve Briket Makinaları

BS 42 Beton Parke ve Briket Makinaları

TOPLAMA ROBOTLARI

BETON SANTRALLERİ

BETON PARKE VE BİKİKET KALIP MODELLERİ

TAHTA PALETLER (ÜRÜN BASMA PANOLARI)

BETONSEN BS 36

INTERLOCK PAVING STONE
OVER ONE PALLET 36 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 950 M² PRODUCTION CAPACITY

ROAD CURBSTONE (BORDÜR) TYPE 1
OVER ONE PALLET 4 PCS
PRESSING TIME FOR ONE PALLET 40 seconds
IN 8 HOURS 2800 PCS PRODUCTION CAPACITY

RECTANGULAR BLOCK
OVER ONE PALLET 55 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 1050 M² PRODUCTION CAPACITY

CURBSTONE (BORDÜR) TYPE 2
OVER ONE PALLET 12 PCS
PRESSING TIME FOR ONE PALLET 40 seconds
IN 8 HOURS 8600 PCS PRODUCTION CAPACITY

HEXAGONAL PAVING STONES
OVER ONE PALLET 24 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 800 M² PRODUCTION CAPACITY

RAIN GROOVE
OVER ONE PALLET 8 PCS
PRESSING TIME FOR ONE PALLET 35 seconds
IN 8 HOURS 6500 PCS PRODUCTION CAPACITY

DIAMOND-SHAPED STONES
OVER ONE PALLET 30 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 900 M² PRODUCTION CAPACITY

19 x 39 x 20 cm BLOCK
OVER ONE PALLET 12 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 15000 PCS PRODUCTION CAPACITY

S PAVING STONES
OVER ONE PALLET 40 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 950 M² PRODUCTION CAPACITY

15 x 39 x 20 cm BLOCK
OVER ONE PALLET 16 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 20000 PCS PRODUCTION CAPACITY

SINUS PAVING STONES
OVER ONE PALLET 21 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 800 M² PRODUCTION CAPACITY

10 x 39 x 20 cm BLOCK
OVER ONE PALLET 22 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 27500 PCS PRODUCTION CAPACITY

FACILITY

- 1- MACHINE
- 2- STACKING ROBOT
- 3- PICKING ROBOT
- 4- ELECTRIC CONTROL
- 5- MORTAR BAND
- 6- MIXER
- 7- SAND BAND
- 8- AGGREGATE HOPPER AND WEIGHTING BAND
- 9- CEMENT SILO AND EQUIPMENTS

CONCRETE PAVER AND BLOCK MACHINE

TECHNICAL SPECIFICATION

1-MACHINE	Interlock pieces and printing time per pallet :	36 pcs interlock ----30 sec
	Block pieces and printing time per pallet:	12 pcs block ----23sec
	Pump power:	82 lt / min Efficiency: 0,98
	Hydraulic cooler capacity :	90 lt/min , 0,18 kw
	Hydraulic system brand and oil capacity:	Tellus 46, 250 lt
	Machine working hydraulic pressure:	120 bar
	Vibration compress strength:	22 000 kgf
	Machine size and weight:	2,2 x 7 x 2,5 m 13000 kg
	INTERLOCK MOULD	Oxygen cutting and CNC freze----
BLOCK MOULD	corosion plate laser cutting system----	750 kg
2-STACKING ROBOT	Pump power:	39 lt / min x 2 pcs
	Robot size and weight:	1,95 x 3 x 1,8 m 2100 kg
3-PICKING ROBOT	Pump power:	42 lt / dak verim: 0,98
	Hydraulic cooler capacity:	60 lt/min , 0,19 kw
	Hydraulic system brand:	Tellus 46
	Machine working hydraulic pressure:	120 bar
4- ELECTRIC CONTROL	Size:	5 x 2,5 x 2,5 m---3500 kg
	PLC and Moduls and screen:	Schneider (France) ,7 inch touch screen
5-MORTAR BAND	Termique and condactor brand:	Schneider (France) , Weid Moeller (Germany)
	Size:	8 m length, 70 cm width, 1000 kg
6-MIXER	Mixer capacity:	1000 dm3
	Mixing produvt weight and mix time:	1500 kg sand + 250 kg cement + 100 kg water,Average 2,5 minute
	Corosion conservation sheet iron:	Thickness: 15 mm, Model: st52 steel
	Mixer motor power and moment:	18,5 kw, 40 rpm x 2 pcs 11500 Nm
7-SAND BAND	Size:	10 m length, 60 cm width, 1000 kg weight
	Hopper capacity and weight:	15 m3 x 4 pcs---6200 kg
8-AGGREGATE HOPPER AND WEIGHTING BAND	Valve type and power:	Vibration system ,0,5 kw x 4 pcs
	Band length: 13 m Bant width: 70 cm Weight: 1600 kg	
	Load tank weight equipments:	4 pcs x 1t capacity
	Silo capacity and weight:	45 t---5500 kg
9-CEMENT SILO AND EQUIPMENTS	Silo size:	Diameter for container 2250 x 11500 mm ,
	Safety valve and 24 m2 open area filter (airjetplus)	
	Cement weight capacity :	300 kg
	Loadcell brand:	ESIT 1 pcs 500 kg loadcell

PICKING ROBOT

The picking robots are designed in two ways.

- 1-The type which is connected to the main block making machine which has a less cost for the investor at the beginning,
- 2-The type which is free from the main block machine; this one needs one more from the same front and back stacking system robots. For this reason the cost becomes higher for the investor. But by this way the dried products can be packed continuesly as also the main machine can produce fresh products without stop. And both do not get effected from each other.

Transport paletfeuro palet);

This is put under the ready products which the transport is required to be made with euro pallets. Euro pallets are feeded under the ready products by hand or by an automatic feeder.

CONCRETE PAVER AND BLOCK MACHINE

Machine-Dependent Dry Product Picking Robot Technical Specifications

- Pump power :** 5,5 kw 45 lt/mm **Chasis :** 130 x 200 x 5 profile
- Walking motor power:** 1.5 kw 150 rpm Frequency inverter with brake
- Return motor power:** 2.75 kw 20 rpm with break
- Packed product out chain motor power:** 1.5 kw 23 rpm
- EURO palet driver motor power:** 3 kw 17 ltfmin

Machine-Independent Dry Product Picking Robot Technical Specifications

- Pump power:** 5,5 kw 45 lt/min **Chasis:** 100 x 200 x 5 profile
- Walking motor power:** 1,5 kw 150 rpm Frequency inverter with brake
- Return motor power :** 0.75 kw 20 rpm with break
- Packed product out chain motor power:** 1,5 kw 23 rpm
- Wooden palet discharge pump power:** 3 kw 17 lt /min Fresh product stacking

BETONSEN BS 30

INTERLOCK PAVING STONE
OVER ONE PALLET 30 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 800 M² PRODUCTION CAPACITY

ROAD CURBSTONE (BORDÜR) TYPE 1
OVER ONE PALLET 3 PCS
PRESSING TIME FOR ONE PALLET 40 seconds
IN 8 HOURS 2150 PCS PRODUCTION CAPACITY

RECTANGULAR BLOCK
OVER ONE PALLET 50 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 960 M² PRODUCTION CAPACITY

CURBSTONE (BORDÜR) TYPE 2
OVER ONE PALLET 10 PCS
PRESSING TIME FOR ONE PALLET 40 seconds
IN 8 HOURS 7200 PCS PRODUCTION CAPACITY

HEXAGONAL PAVING STONES
OVER ONE PALLET 20 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 680 M² PRODUCTION CAPACITY

RAIN GROOVE
OVER ONE PALLET 6 PCS
PRESSING TIME FOR ONE PALLET 35 seconds
IN 8 HOURS 4900 PCS PRODUCTION CAPACITY

DIAMOND-SHAPED STONES
OVER ONE PALLET 25 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 600 M² PRODUCTION CAPACITY

19 x 39 x 20 cm BLOCK
OVER ONE PALLET 10 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 12500 PCS PRODUCTION CAPACITY

S PAVING STONES
OVER ONE PALLET 32 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 750 M² PRODUCTION CAPACITY

15 x 39 x 20 cm BLOCK
OVER ONE PALLET 12 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 15000 PCS PRODUCTION CAPACITY

SINUS PAVING STONES
OVER ONE PALLET 17 PCS INTERLOCK
PRESSING TIME FOR ONE PALLET 30 seconds
IN 8 HOURS 650 M² PRODUCTION CAPACITY

10 x 39 x 20 cm BLOCK
OVER ONE PALLET 18 PCS
PRESSING TIME FOR ONE PALLET 23 seconds
IN 8 HOURS 22500 PCS PRODUCTION CAPACITY

FACILITY

- 1- MACHINE
- 2- STACKING ROBOT
- 3- ELECTRIC CONTROL
- 4- MORTAR BAND
- 5- MIXER
- 6- SAND BAND
- 7- AGGREGATE HOPPER AND WEIGHTING BAND
- 8- CEMENT SILO AND EQUIPMENTS

230
40

CONCRETE PAVER AND BLOCK MACHINE

TECHNICAL SPECIFICATION

1-MACHINE	Interlock pieces and printing time per pallet :	30 pcs interlock ----30 sec
	Block pieces and printing time per pallet:	10 pcs block ----23sec
	Pump power:	60 lt / min Efficiency: 0,98
	Hydraulic cooler capacity :	90 lt/min , 0,18 kw
	Hydraulic system brand and oil capacity:	Tellus 46, 250 lt
	Machine working hydraulic pressure:	120 bar
	Vibration compress strength:	15 000 kgf
	Machine size and weight:	2,2 x 7 x 2,5 m 9000 kg
INTERLOCK MOULD BLOCK MOULD	Oxygen cutting and CNC freze---650 kg corosion plate laser cutting system--500 kg	
2-STACKING ROBOT	Pump power:	21 lt / min x 2 pcs
	Robot size and weight:	1,45 x 3 x 1,5 m 1500 kg
3- ELECTRIC CONTROL	PLC and Modul and screen:	Schneider (France) ,7 inch touch screen
	Termique and condactor brand:	Schneider (France), Weid Moeller (Germany)
4-MORTAR BAND	Size:	8 m length, 70 cm width, 1000 kg
5-MIXER	Mixer capacity:	750 dm ³
	Mixing produvt weight and mix time:	1200 kg sand + 190 kg cement + 75 kg water,Average 2,5 minute
6-SAND BAND	Corosion conservation sheet iron:	Thickness: 15 mm, Model: st52 steel
	Mixer motor power and moment:	18,5 kw, 40 rpm x 2 pcs 11500 Nm
7-AGGREGATE HOPPER AND WEIGHTING BAND	Size:	10 m length, 60 cm width, 1000 kg weight
	Hopper capacity and weight:	12 m ³ x 3 pcs----4500 kg
8-CEMENT SILO AND EQUIPMENTS	Valve type and power:	Vibration system, 0,5 kw x 3 pcs
	Band length: 10 m Bant width: 70 cm Weight:	1400 kg
	Load tank weight equipments:	4 pcs x 1t capacity
	Silo capacity and weight:	45 t---5500 kg
	Silo size:	Diameter for container 2250 x 11500 mm ,
	Safety valve and 24 m ² open area filter (airjetplus)	
Cement weight capacity :	300 kg	
Loadcell brand:	ESIT 1 pcs 500 kg loadcell	

- Cement silo
- Cement Helezone
- Cement Weighing

6a

6b

6c

1b

Front Robot

2

Mortar Band

1a

Machine

1b

Back Robot

AUTOMATIC SYSTEM			
	BS20	BS25	BS30
1 HOURLY PRODUCTION INTERLOCK	62 M ²	83 M ²	100 M ²
1 HOURLY PRODUCTION BLOCK 19*39*20	1250 pieces	1560 pieces	1560 pieces
TOTAL ELECTRIC POWER	75 Kwh	85 Kwh	105 Kwh
VIBRATOR STRENGTH	11000 Kgf	13000 Kgf	15000 Kgf
HYDRAULIC PRESSURE	120 bar(kgf/cm ²)	130 bar (kgf/cm ²)	140 bar (kgf/cm ²)
TOTAL AREA	3600 m ²	4000 m ²	4500 m ²
STAFF WORK	3 operator	3 operator	3 operator
SHIP SHAPE AND PIECES	3 pieces 40 HQ container	4 pieces 40 HQ container	4 pieces 40 HQ container
WOODEN PALLET DIMENSIONS			
WOODEN PALLET SHIP SHAPE AND PIECES	3 pieces 20 DC container	2 pieces 40 HQ container	2 pieces 40 HQ VE 1 pieces 20 DC container

4

Sand Band

5

Sand Bunker and weighing band

7

Water Counter

3

Mixer

11

Wooden Pallet

BETONSEN BS 25

INTERLOCK PAVING STONE
 OVER ONE PALLET 25 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 665 M² PRODUCTION CAPACITY

ROAD CURBSTONE (BORDÜR) TYPE 1
 OVER ONE PALLET 3 PCS
 PRESSING TIME FOR ONE PALLET 40 seconds
 IN 8 HOURS 2160 PCS PRODUCTION CAPACITY

RECTANGULAR BLOCK
 OVER ONE PALLET 40 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 760 M² PRODUCTION CAPACITY

CURBSTONE (BORDÜR) TYPE 2
 OVER ONE PALLET 5 PCS
 PRESSING TIME FOR ONE PALLET 40 seconds
 IN 8 HOURS 3600 PCS PRODUCTION CAPACITY

HEXAGONAL PAVING STONES
 OVER ONE PALLET 15 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 500 M² PRODUCTION CAPACITY

RAIN GROOVE
 OVER ONE PALLET 6 PCS
 PRESSING TIME FOR ONE PALLET 35 seconds
 IN 8 HOURS 4500 PCS PRODUCTION CAPACITY

DIAMOND-SHAPED STONES
 OVER ONE PALLET 20 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 500 M² PRODUCTION CAPACITY

19 x 39 x 20 cm BLOCK
 OVER ONE PALLET 10 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 12500 PCS PRODUCTION CAPACITY

S PAVING STONES
 OVER ONE PALLET 32 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 760 M² PRODUCTION CAPACITY

15 x 39 x 20 cm BLOCK
 OVER ONE PALLET 12 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 15000 PCS PRODUCTION CAPACITY

SINUS PAVING STONES
 OVER ONE PALLET 15 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 570 M² PRODUCTION CAPACITY

10 x 39 x 20 cm BLOCK
 OVER ONE PALLET 18 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 22500 PCS PRODUCTION CAPACITY

FACILITY

CONCRETE PAVER AND BLOCK MACHINE

TECHNICAL SPECIFICATION

1-MACHINE	Interlock pieces and printing time per pallet :	25 pcs interlock ----30 sec
	Block pieces and printing time per pallet:	10 pcs block ----23sec
	Pump power:	48 lt / min Efficiency: 0,98
	Hydraulic cooler capacity :	90 lt/min , 0,18 kw
	Hydraulic system brand and oil capacity:	Tellus 46, 180 lt
	Machine working hydraulic pressure:	120 bar
	Vibration compress strength:	13 000 kgf
	Machine size and weight:	2,2 x 7 x 2,5 m 9000 kg
INTERLOCK MOULD BLOCK MOULD	Oxygen cutting and CNC freze---650 kg corosion plate laser cutting system---500 kg	
2-STACKING ROBOT	Pump power:	21 lt / min x 2 pcs
	Robot size and weight:	1,45 x 3 x 1,5 m 1500 kg
3- ELECTRIC CONTROL	PLC and Modul and screen:	Schneider (France) ,7 inch touch screen
	Termique and condactor brand:	Schneider (France), Weid Moeller (Germany)
4-MORTAR BAND	Size:	8 m length, 70 cm width, 1000 kg
5-MIXER	Mixer capacity:	500 dm ³
	Mixing produvt weight and mix time:	800 kg sand + 130 kg cement + 55 kg water,Average 2,5 minute
	Corosion conservation sheet iron:	Thickness: 15 mm, Model: st52 steel
6-SAND BAND	Mixer motor power and moment:	15 kw, 40 rpm x 2 pcs 9500 Nm
	Size:	10 m length, 60 cm width, 1000 kg weight
7-AGGREGATE HOPPER AND WEIGHTING BAND	Hopper capacity and weight:	10 m ³ x 3 pcs----4500 kg
	Valve type and power:	Vibration system, 0,5 kw x 3 pcs
	Band length: 10 m Bant width: 70 cm Weight:	1400 kg
8-CEMENT SILO AND EQUIPMENTS	Load tank weight equipments:	4 pcs x 1t capacity
	Silo capacity and weight:	45 t---5500 kg
	Silo size:	Diameter for container 2250 x 11500 mm
	Safety valve and 24 m ² open area filter (airjetplus)	
	Cement weight capacity :	300 kg
	Loadcell brand:	ESIT 1 pcs 500 kg loadcell

5
Sand Bunker

4
Sand Band

3
Mixer

AUTOMATIC SYSTEM			
	BS20	BS25	BS30
1 HOURLY PRODUCTION INTERLOCK	62 M ²	83 M ²	100 M ²
1 HOURLY PRODUCTION BLOCK 19*39*20	1250 pieces	1560 pieces	1560 pieces
TOTAL ELECTRIC POWER	60 Kwh	75 Kwh	80 Kwh
VIBRATOR STRENGTH	11000 Kgf	13000 Kgf	15000 Kgf
HYDRAULIC PRESSURE	120 bar(kgf/cm ²)	130 bar (kgf/cm ²)	140 bar (kgf/cm ²)
TOTAL AREA	3400 m ²	3550 m ²	3550 m ²
STAFF WORK	6 operator	6 operator	6 operator
SHIP SHAPE AND PIECES	2 pieces 40 HQ container	2 pieces 40 HQ and 1 pieces 20 DC container	2 pieces 40 HQ and 1 pieces 20 DC container
WOODEN PALLET DIMENSIONS			
WOODEN PALLET SHIP SHAPE AND PIECES	3 pieces 20 DC container	2 pieces 40 HQ container	2 pieces 40 HQ VE 1 pieces 20 DC container

BETONSEN BS 20

INTERLOCK PAVING STONE
 OVER ONE PALLET 20 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 500 M² PRODUCTION CAPACITY

ROAD CURBSTONE (BORDÜR) TYPE 1
 OVER ONE PALLET 2 PCS
 PRESSING TIME FOR ONE PALLET 40 seconds
 IN 8 HOURS 1400 PCS PRODUCTION CAPACITY

RECTANGULAR BLOCK
 OVER ONE PALLET 32 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 600 M² PRODUCTION CAPACITY

CURBSTONE (BORDÜR) TYPE 2
 OVER ONE PALLET 4 PCS
 PRESSING TIME FOR ONE PALLET 40 seconds
 IN 8 HOURS 2800 PCS PRODUCTION CAPACITY

HEXAGONAL PAVING STONES
 OVER ONE PALLET 12 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 400 M² PRODUCTION CAPACITY

RAIN GROOVE
 OVER ONE PALLET 3 PCS
 PRESSING TIME FOR ONE PALLET 35 seconds
 IN 8 HOURS 2450 PCS PRODUCTION CAPACITY

DIAMOND-SHAPED STONES
 OVER ONE PALLET 14 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 400 M² PRODUCTION CAPACITY

19 x 39 x 20 cm BLOCK
 OVER ONE PALLET 8 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 10000 PCS PRODUCTION CAPACITY

S PAVING STONES
 OVER ONE PALLET 24 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 550 M² PRODUCTION CAPACITY

15 x 39 x 20 cm BLOCK
 OVER ONE PALLET 10 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 12500 PCS PRODUCTION CAPACITY

SINUS PAVING STONES
 OVER ONE PALLET 10 PCS INTERLOCK
 PRESSING TIME FOR ONE PALLET 30 seconds
 IN 8 HOURS 400 M² PRODUCTION CAPACITY

10 x 39 x 20 cm BLOCK
 OVER ONE PALLET 14 PCS
 PRESSING TIME FOR ONE PALLET 23 seconds
 IN 8 HOURS 17500 PCS PRODUCTION CAPACITY

FACILITY

CONCRETE PAVER AND BLOCK MACHINE

TECHNICAL SPECIFICATION

1-MACHINE	Interlock pieces and printing time per pallet :	20 pcs interlock ----30 sec
	Block pieces and printing time per pallet:	8 pcs block ----23sec
	Pump power:	48 lt / min Efficiency: 0,98
	Hydraulic cooler capacity :	90 lt/min , 0,18 kw
	Hydraulic system brand and oil capacity:	Tellus 46, 180 lt
	Machine working hydraulic pressure:	120 bar
	Vibration compress strength:	11 000 kgf
	Machine size and weight:	2,2 x 5,5 x 2,5 m 7500 kg
INTERLOCK MOULD BLOCK MOULD	Oxygen cutting and CNC freze---650 kg corosion plate laser cutting system---500 kg	
2-STACKING ROBOT	Pump power:	21 lt / min x 2 pcs
	Robot size and weight:	1,45 x 3 x 1,5 m 1500 kg
3- ELECTRIC CONTROL	PLC and Moduls and screen:	Schneider (France) ,7 inch touch screen
	Termique and condactor brand:	Schneider (France), Weid Moeller (Germany)
4-MORTAR BAND	Size:	8 m length, 70 cm width, 1000 kg
5-MIXER	Mixer capacity:	250 dm ³
	Mixing product weight and mix time:	400 kg sand + 65 kg cement + 30 kg water,Average 2,5 minute
	Corosion conservation sheet iron:	Thickness: 15 mm, Model: st52 steel
6-SAND BAND	Mixer motor power and moment:	15 kw, 40 rpm 4500 Nm
	Size:	10 m length, 60 cm width, 1000 kg weight
7-AGGREGATE HOPPER AND WEIGHTING BAND	Hopper capacity and weight:	8 m ³ x 3 pcs----4500 kg
	Valve type and power:	Vibration system, 0,5 kw x 3 pcs
	Band length: 10 m Bant width: 70 cm Weight:	1400 kg
8-CEMENT SILO AND EQUIPMENTS	Load tank weight equipments:	4 pcs x 1t capacity
	Silo capacity and weight:	45 t---5500 kg
	Silo size:	Diameter for container 2250 x 11500 mm
	Safety valve and 24 m ² open area filter (airjetplus)	
	Cement weight capacity :	300 kg
Loadcell brand:	ESIT 1 pcs 500 kg loadcell	

5

Sand Bunker

4

Sand Band

6

Driver Car

MANUAL SYSTEM		
	BS20	BS25
1 HOURLY PRODUCTION INTERLOCK	62 M ²	83 M ²
1 HOURLY PRODUCTION BLOCK 19*39*20	1250 pieces	1560 pieces
TOTAL ELECTRIC POWER	50 Kwh	60 Kwh
VIBRATOR STRENGTH	11000 Kgf	13000 Kgf
HYDRAULIC PRESSURE	120 bar(kgf/cm2)	130 bar (kgf/cm2)
TOTAL AREA	3400 m ²	3550 m ²
STAFF WORK	9 operator	9 operator
SHIP SHAPE AND PIECES	2 pieces 40 HQ container	2 pieces 40 HQ container
WOODEN PALLET DIMENSIONS		
WOODEN PALLET SHIP SHAPE AND PIECES	1 pieces 40 HQ container	1 pieces 40 HQ container

THE PLANT AREA SPECIFICATION

THE PLANT AREA SPECIFICATION	BS 20	BS 25	BS 30	BS 36	BS 42
The required plant area in automatic systems:	3600 M ²	4000 M ²	4500 M ²	5500 M ²	5500 M ²
The required plant area in semi automatic systems:	3400 M ²	3550 M ²	3550 M ²		
The total transformer or generator power required to be established in automatic systems should be	100 kVa	100 kVa	150 kVa	200 kVa	200 kVa
The plant installed power shall be automatic system	75 kw hour	85 kw hour	105 kw hour	125 kw hour	125 kw hour
The total transformer or generator power required to be established in semi automatic systems should be	80 kVa	80 kVa	80 kVa		
The plant installed power shall be semi automatic system	50 kw hour	50 kw hour	50 kw hour		
Betonsen Company shall recommend establishing minimum in order to project the machine, empty palette retention and fresh product drainage areas from bad weathwer conditions to the purchaser.	600 m ²	600 m ²	1000 m ²	1000 m ²	1000 m ²

GENERAL INSTALLATION TERMS

- The forklift shall be provided by the purchaser. The purchaser should prepare the reinforced concrete substructure of the area on which the factory will be established. Betonsen Company shall prepare a detailed measurement plan regarding the area that the substructure will be set up.
- The concrete quality and the load that it will carry, that is Static calculation and the controls of the strength of the reinforced concrete structure shall be calculated and prepared by the construction engineers carefully.
- The electric wiring of the factory up to the control panel shall be made by the purchaser. Water installation and compressed air compressor and installation should have been made to the mixer unit of the factory.
- The number of required employer to operate the factory in automatic systems: 3 People (2 Operators and 1 forklift driver)
- The number of required employer to operate the factory in semi automatic systems: 9 People (2 Operators, 1 wood palette driver, 3 fresh product carriers and 3 aggregate suppliers)

- Cement, Aggregate, water installation and water, concrete appropriate to the concrete project, compressed air compressor with minimum 500 l capacity, forklift, earth digger, telescopic, crane with minimum 10 tons lifting capacity, electric and distributor electric panel at the requested power and operators which will operate the machines and the equipment shall absolutely be ready in order to start montage.
- To keep the environment complying with the labour safety and worker health rules (Grounded and isolated electric and electric materials, safe and appropriate hand tools, workbenches and machines, safe scaffoldings and platforms etc.) and the labour safety elements (helmet, steel toe gumshoes of which sole does not transmit electricity, safety belts appropriate to be used at high, etc.) available for the personnel charged by the seller during the montage, to supervise and control the works carried out in this montage in terms of occupational health and safety and to eliminate the problems as soon as possible.

ANGRAJ and fibre in concrete

A-A view

CONCRETE PAVING STONE

CONCRETE HOLLOW BLOCK

BR1

BR2

BR3

BR4

BR5

BR6

BR7

BR8

BR9

BR10

BR11

BR12

BR13

BR14

BR15

BR16

BR17

BR18

BR19

BR20

BR21

BR30

BR31

BR32

BR33

BR34

BR35

BR36

BR37

BR38

BR39

BR40

BR41

BR42

BR43

BR44

BR45

BR46

BR47

BR22

BR23

BR24

BR25

BR26

BR27

BR28

BR29

CONCRETE BATCHING PLANTS

**CONCRETE BATCHING PLANTS COMPERATIVE TECHNICAL SPECIFICATIONS
BETON SANTRALLERİ KARŞILAŞTIRMALI TEKNİK ÖZELLİKLERİ**

		A-60 M3 BS	B-80 M3 BS	C- 100 M3 BS	D- 120 M3 BS
Mikser Yükleme Kapasitesi	Mixer loading capacity	1500 lt	2500 lt	3000 lt	3500 lt
Sıkıştırılmış Beton Kapasitesi	Compressed concrete capacity	1000 lt 30kw	1500 lt 37 kw	2000 lt 2X37 kw	3000 lt 2x37 kw
Agrega göz kapasite	Aggregate bunker capacity	48 m3	80 m3	100 m3	120 m3
Agrega göz adedi	Aggregate bunker amount	4 X 12 m3	4 X 20 m3	4 X 25 m3	4 X 30 m3
Agrega tartım konveyör	Aggregate Weighting Conveyor	600 X 10000 mm 7,5 kw	800 X 10000 mm 7,5 kw	1000 X 10000 mm 11 kw	1000 X 10000 mm 11 kw
Mikser yükleme konveyörü	Mixer Loading Conveyor	800 X 24000 mm 22 kw	900 X 26000 mm 22 kw	1000 X 28000 mm 30 kw	1000 X 30000 mm 30 kw
Agrega Bekleme bunkerı	Aggregate Waiting Bunker	1.5 m3	2.5 m3	3 m3	3,5 m3
Çimento tartım	Cement Weighting	600 kg	700 kg	800 kg	800 kg
Su tartım	Water Weighting	500 kg	650 kg	800 kg	800 kg
Katkı tartım	Contribution Weighting	30 kg 0,37 kw pump	30 kg 0,37 kw pump	30 kg 0,37 kw pump	30 kg 0,37 kw pump
Basınçlı Hava Kompresörü	Compressed Air Compressor	1000 lt/min 7,5 kw	1100 lt/min 7,5 kw	1160 lt/min 7,5 kw	1160 lt/min 7,5 kw
Çimento silo kapasitesi	Cement Silo Capacity	50 t	75 t 2pcs	100 t 2pcs	100 t 2pcs
Çimento helazonu	Cement Screw	219 X 6000 mm 5,5 kw 75 t/h	219X6000 mm 5,5 kw 75 t/h 2pcs	273X6000 mm 9,2 kw 90 t/h 2pcs	273X6000 mm 11,5 kw 75 t/h 2pcs
Otomasyon sistemi	Automation System	Siemens	Siemens	Siemens	Siemens
Otomasyon yazılımı	Automation Software	Scada	Scada	Scada	Scada
Kumanda kabini ebadı	Control Cabin Size	2,4 X 4 X 2,5 m	2,4 X 4 X 2,5 m	2,4 X 4 X 2,5 m	2,4 X 4 X 2,5 m

BETONSEN MAKİNE METAL ÜRÜN. İML. İTH. İHR. SAN. VE TİC. LTD. ŞTİ.

Ostim Sanayi Sitesi 1231 sk. No: 10 Ostim / ANKARA

Tel : +90 312 386 34 83 Fax : +90 312 386 34 95

<http://www.betonsen.com> • <http://www.betonsen.com.tr>

info@betonsen.com