RAISELIFT OY

PEAT PRODUCTION MACHINERY

RAISELIFT OY

RAIVALANTIE 524

39920 SUOMIJÄRVI

FINLAND

TEL.
+358 2 544 4141

+358 400 126 332

FAX
+358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi
www.raiselift.fi
MILLED PEAT HARVESTER/STOCKPILING WAGON M-40 V

Mechanical milled peat harvester/stockpiling wagon that collects peat from the ridge.

The wagon is emptied from the bottom and peat is stockpiled with the wagon into a compact stockpile. Bottom unloading is patented. Loading conveyor is equipped with a flexible top and back part to prevent damages caused by tree stumps.

TECHNICAL DATA:

Required engine output

85 kW

Working capacity

150-250 m3/h

Loading capacity

3-4 min/37 m3

PTO

1000 rpm

Weight

5800 kg

Tires

width 774, height 1850, 4 pcs

Hauling chassis

mechanical power transmission

Loading conveyor width

1300

Loading conveyor’s power transmission: with two fluid motors

Loading conveyor’s revolution counter
Oil pressure gauge

Oil temperature gauge

Wide axis, distance of the wheel fastening flanges: 2800

Finishing

sand blasting, priming and topcoating

Peat load

37 m3

Tank capacity

40 m3
Load fill-up indicator

Tank width

4000

Tank length

3100

Overall width

4850

Overall length

9800

Overall height

4750

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi
www.raiselift.fi
HARVESTER M-30

Mechanical milled peat harvester that collects peat from the ridge.

The harvester is emptied from the bottom and peat is stockpiled with the harvester into a compact stockpile (bottom unloading patent). Loading conveyor is equipped with a flexible top and back part to prevent damages caused by tree stumps (patent).

TECHNICAL DATA:

Required engine output

70-80 kW

Capacity

70-140 m3/h

Peat load

27 m3
Tank capacity

30 m3
Weight

4200 kg

Loading conveyor width

1000

Hydraulic loading conveyor’s power transmission

PTO

1000 rpm

Tires

600/50-22.5/8 ELS L-1 TL 8 pcs

Loading conveyor equipped with a revolution counter

Load fill-up indicator

Tank width

3400

Tank length

3100

Overall width

4200

Overall length

8000

Height

4525

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

MILLED PEAT HARVESTER/STOCKPILING WAGON I-40 V

Pneumatic milled peat harvester/stockpiling wagon that collects peat straight from the surface of the field.
The wagon is emptied from the bottom and peat is stockpiled with the wagon into a compact stockpile. Bottom unloading is patented.

Blower’s power transmission is equipped with a fluid clutch (no vee belts). Suction pipe is equipped with flexible joints to prevent trembling damages. Nozzle is lifted up in a way that the blockages that have remained in the nozzle during the loading phase will fall off. Load fill-up indicator is equipped with an illuminated screen.

TECHNICAL DATA:

Working width

3000

Driving speed

10-14 km/h

Required engine output

min. 80 kW

Working capacity

120-200 m3/h

Mechanical blower’s power transmission

PTO

1000 rpm

Weight

5500 kg

Tires

width 774, height 1850, 4 pcs

Wide axis, distance of the wheel fastening flanges: 2800

Hauling chassis, mechanical power transmission

Blower’s suction vent (900, nozzle’s suction vent 80 x 1500 2 pcs

Airspeed in the nozzle’s suction vent
50 m/s

Blower revolution 1546 rpm, amount of air 16.5 m3/s

Blower’s required engine output
47 kW

Air and material controls (polythene sheets) inside the roof part

Finishing

sand blasting, priming and topcoating

Peat load

36 m3
Tank capacity

40 m3
Tank width

4000

Tank length

3100

Overall width

6800

Overall length

9000

Overall height

5250

Outer width of the train of gears
4850

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

 HARVESTER I-40V I-80V SPECIAL CHARACTERISTICS

1. Bottom unloading: Unloading can be performed by driving to the top of the stockpile, growing the stockpile without using a separate stockpiling machine. The formed stockpile is compact, peat preservability improves and there is no hazard of spontaneous combustion.

2. Nozzles: Nozzles are on the right side viewed from the back of the harvester, because this makes it easier for the driver to follow the nozzles and their functioning. Tractor’s hydraulics control system is in the cockpit, on the right side viewed from the back. When the driver’s right hand is on the control switch, he is already partly turned to the observation direction of the nozzles. In consequense the drive becomes more comfortable. Nozzle damages have been minimized with hanging and lifting machinery. The suction vent remains downwards when the nozzles are lifted up. Blockages that have remained in the nozzle during the loading phase will fall off.

3. Sealing of the tank and suction tubes have been performed with special attention and care. This way the blowers’ capacity losses have been removed. Leaking of the tank’s seals is one reason for strong dust discharge in the blower.

4. The tank’s and cyclone’s sheet metal have been stiffener patterned to prevent heat distortions during welding and changes caused by low pressure. This way also the harvester’s exterior features are clean-cut. All parts have been sand blasted, primed and topcoated.

5. Blower’s power transmission: transmission is equipped with a fluid clutch (no vee belts).

MILLED PEAT HARVESTER/STOCKPILING WAGON I-80V
Pneumatic milled peat harvester/stockpiling wagon that collects peat straight from the surface of the field.
The wagon is emptied from the bottom and peat is stockpiled with the wagon into a compact stockpile. Bottom unloading is patented.

Blower’s power transmission is equipped with a fluid clutch (no vee belts). Suction tube is equipped with flexible joints to prevent trembling damages. Nozzle is lifted up in a way that the blockages that have remained in the nozzle during the loading phase will fall off. Load fill-up indicator is equipped with an illuminated screen.

TECHNICAL DATA:

Working width

3000

Driving speed

10-15 km/h

Required engine output

min. 100 kW

Working capacity

200-300 m3/h

Mechanical blower’s power transmission

PTO

1000 rpm

Tires

width 774, height 1850, 8 pcs

Outer width of the train of gears
4850

Wide axis, distance of the wheel fastening flanges: 2800

Towing machine wheel tractor, equipped with stockpile levelling butt sheet, min 95 kW

Hauling front wagon, mechanical power transmission

Blower’s suction vent (1120, nozzle’s suction vent 100 x 1500 2 pcs

Airspeed in the nozzle’s suction vent
50 m/s

Blower revolution 1216 rpm, amount of air 19.9 m3/s

Blower’s required engine output
60 kW

Finishing

sand blasting, priming and topcoating

Peat load

60 m3
Weight

10000 kg

Tanks’ capacity

40 m3 x 2 = 80m3
Tanks’ width

4000

Tanks’ length

3100

Overall width

6800

Overall length

19300

Overall height

5250

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

PRODUCTION MILLER
Working width

8.3–9 m

Required engine output

60-90 kW

Blade pipes’ diameter to the tip of the blades (250 mm

* Blade equipment

hook blade that forms particles, model 2006

Milling depth

5-20 mm

Rotating speed

1000 rpm

Capacity

4-9 ha/h

Power transmission

mechanical

Transmission

cone cylinder gear SL 2160

Right side element turned 5(
Towing machine

wheel tractor

Front wheels’ diameter

(850 mm

Back adjustment wheel diameter
(1160 mm

Driving speed

5-10 km/h

Weight

2650 kg

Tires in the front

400-15.5, 12 pcs

Back adjustment wheel

500/60/22.5, 1 pc

* Model protected

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

PRODUCTION MILLER
Working width

6 m

Required engine output

60-85 kW

Blade pipes’ diameter to the tip of the blades (250 mm

* Blade equipment

hook blade that forms particles, model 2006

Milling depth

5-20 mm

Rotating speed

1000 rpm

Capacity

3-6 ha/h

Power transmission

mechanical

Transmission

cone cylinder gear SL 2160

Towing machine

wheel tractor

Support wheels’ diameter

850 mm

Back adjustment wheel diameter
1160 mm

Driving speed

5-10 km/h

Weight

2100 kg

Tires in the front

400-15.5, 10 pcs

Back adjustment wheel

500/60/22.5, 1 pc

* Patent application

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

· Miller’s middle part

· Transmission

· Milling depth adjustment

· Transmission fastening

· Axis 1 ¾” 6 splines
· Side element turned 5(
· Hook blade, patent application

CONE CYLINDER GEAR

Type

SL 2160
P=

110 kW/n1=1000 min-1
n2=

760 min-1

Using environment’s temperature
0 - +40(C

Amount of lubricant oil

16 l

· Equipped with an oil height gauge and oil temperature gauge

Weight

294 kg

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

PRODUCTION MILLER variable aileron accessory
Working width 6 – 8.5 – 9 m, also a model that is towed with a jib is manufactured.
With long variable ailerons: KÄ-18, model 2010
Aileron length 1500

Hydraulic aileron lifting

Wheels 400 – 15.5” height 850 12 pcs

Wheels 700/22.5” height 1200 2 pcs, in the towable model 500/22.5” height 1200 2 pcs

Benefits of a miller equipped with variable ailerons:

· The driver can observe the amount of peat that the miller blade has released from the harrowed ridge.

· Saves one harrowing time and the drying begins immediately.

· In the case of rain immediately after the milling, harrowed ridge does not stick to the field and new milling is not needed.

Harrow’s working width according to the miller’s working width

BROACHING (12

DEEP 15 (1 PC)

(FROM THE FRONT)

MILLER BEARING HOUSING, MODEL 2003

Oiling separately for axis seals

The seals and the bearing are in individual oiling compartments and can be oiled separately.

REQUIREMENT: 6 PCS/MILLER

PEAT PRODUCTION MILLER

HOOK BLADE THAT FORMS PEAT PARTICLES

MODEL 2006

PEAT FIELD’S SURFACE

UTILITY MODEL 7162

RIDGER KA-10 T

Towing machine

wheel tractor

Required engine output

50-70 kW

Hydraulics

1 x single-acting and 1 x double-acting

Working width

9.6 m

Ditch edge wheels

400 R 15.5” height 850 2 pcs

Lifting wheels

500/60 R 22.5” height 1190 2 pcs

Weight

2200 kg

Ridging capacity

15-25 ha/h, two ridges to a sedge

The ridges can be combined into one ridge in the middle of the sedge.

Linking aileron elements

6 pcs
Ridge width hydraulically adjustable
570-1000

One cylinder

Hydraulic lifting, four cylinders

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

MILLED PEAT HARROW KÄ-18

Model 2010

A long wing that forms harrowed ridge during fast drive.

Wing length

1500

Driving speed

10 – 12 km/h

Towing machine

wheel tractor

Required engine output

60 kW

Hydraulics 3 x double-acting usage

Harrowing capacity

18 – 22 ha/h for harrowed ridge

Working width

18.4 m

Wheels

400/15.5” height 850 4 pcs

700/22.5” height 1200 2 pcs

Amount of turning elements
74 pcs (plastic)

Variable ailerons are equipped with a bearing and aileron’s best fitness to the surface of the field is attained.

Weight

2800 kg

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

HARROW

KÄ 9

TRACTOR TRAILER REVERSAL TRANSMISSION

· Gear ratios 1:1-5:1

· Change of gearing by changing the upper axis bearing housing and sprocket.
· Power transmission connection hydraulically

· Switch inside the case

· Fastening to a welded sheet in the trailer’s towing boom with four M 20 bolts

· Hydraulics pump with an overrunning clutch, fastening possibility for an upper axis

· No daily maintenance

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

REDUCTION GEAR

Type

SL 92 FE

Gear ratio

3.14-1

Weight

60 kg

Length

528

(

304

Amount of lubricant oil
3.5 l

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

COMBINATION TRAILER YPV-50

(STOCKPILING WAGON)

Load space

50 m3

Length

15000

Height

3200

Load spaces’ width

4100

Overall width

4850

Front trailer weight

4000 kg

Back trailer weight

3000 kg

Tires

width 774, height 1850, 8 pcs

Hydraulics

3 x double-acting

Required engine output

85 – 100 kW

Shifting capacity in Haku method, stockpiled 3300 m3/24h/combination trailer.

Hauling front trailer, mechanical power transmission.

Wide axis, distance of the wheel fastening flanges: 2800

Unloading

bottom unloading method

Patent no. 61913

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

TRAILER K 35

Capacity
with forage rims
31 m3

with grain rims
21 m3

Length
8550

Width
2600

Height
3300

Weight
5800 kg
· Chain unloader uses separate hydraulics unit.

· Hydraulic opening and locking of the backboard.

· Carrying capacity 16000 kg.

· Breaks in the bogie’s front wheels.

· Basic boards’ sheet: strength profile, hardness 500 HB.

· Tires 700/45 – 22.5 PR 12 ELS L-1 TL Nokia 4 pcs.

· Hydraulics: required PTOs 1 x single-acting.

· Suitable for use in peat production with extension tire equipment.

· Surface treatment: sand blasting and painting.

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

HARVESTER M-30 SP

Mechanical milled peat harvester that collects peat from the ridge.
The harvester is emptied with a chain unloader to the right side. Loading conveyor is equipped with a flexible top and back part to prevent damages caused by tree stumps (patent).

Required engine output

85 kW

Capacity

120-170 m3/h

Hydraulics

required PTOs 1 x single-acting, 1 x double-acting

Loading conveyor width

1000

Hydraulic loading conveyor’s power transmission: with two fluid motors

Loading conveyor’s revolution counter

Hydraulic usage of the chain unloader

PTO

1000 rpm

Tires

600/50 – 22.5/8 ELS L-1 TL, 8 pcs

Load tank’s capacity

30 m3
Load fill-up indicator

Load space’s side sheet same as in the trailers M-40V, I-80V, and I-40V.

Surface treatment

sand blasting, priming and topcoating

Peat load

28 m3
Overall width

4700

Length

8000

Height

4600

Weight

5500 kg

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

HARVESTER M-30 SP V

Mechanical milled peat harvester that collects peat from the ridge.
The harvester is emptied with a chain unloader to the right side. Loading conveyor is equipped with a flexible top and back part to prevent damages caused by tree stumps, patent no. 861614.

Required engine output

85 kW

Capacity

120-170 m3/h

Hydraulics

required PTOs 1 x single-acting, 1 x double-acting

Loading conveyor width

1300

Hydraulic loading conveyor’s power transmission: with two fluid motors

Hydraulic usage of the chain unloader

PTO

1000 rpm

Tires

width 774, height 1850, 4 pcs

Load space’s side sheet same as in the trailers M-40V, I-80V, and I-40V

Load fill-up indicator

Surface treatment

sand blasting, priming and topcoating

Tank capacity

30 m3
Peat load

28 m3
Overall width

4850

Length

8000

Height

4600

Weight

6500 kg

Hauling chassis
Mechanical power transmission

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

COMBINATION TRAILER YPV 50 S

Load space

50 m3, maximum load 56 m3
Length

16140

Height

3100

Width

3900

Weight

front trailer 4000 kg

Weight

back trailer 3000 kg

Front trailer

hauling, mechanical power transmission
Turning circle

16 m

Unloading

chain unloading to the right side, fluid engine

Tires

30.5” x 32, 8 pcs

Required hydraulics

3 x double-acting

Required engine output

85 kW

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

MILLED PEAT SCREENING STATION JTSA 400

Screening capacity
400 m3/h

Length

22 m

Height

4000

Loading height
5500

Width

3845

Weight

15000 kg

Central lubrication

HIGH TIP BUCKET

Capacity

0.6 m3
Bucket depth
670 mm

Tipping

120°

Hydraulics

double-acting

Accessory

a sheet for fastening front loader’s quick connection parts

Working width
2000 mm

Height

680 mm

Weight

325 kg

Usage applications

· Front loaders (addition to load height approximately 0.8 m)

· Fork-lifts (the possibility to use fork-lift as a bucket machine)

· Tractor’s lifter bucket

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

HIGH TIP BUCKET

Capacity

1.5 m3
Bucket depth
1000 mm

Tipping

117°

Hydraulics

double-acting

Accessory

a sheet for fastening front loader’s quick connection parts

Working width
2350 mm

Height

830 mm

Weight

550 kg

Usage applications

· Front loaders (addition to load height approximately 1 m)

· Fork-lifts (the possibility to use fork-lift as a bucket machine)

· Tractor’s lifter bucket

Manufacturing and selling:
RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi

www.raiselift.fi

TANK TRAILER AND FIRE-FIGHTING EQUIPMENT FOR PEAT BOGS, FOREST FIRES, AND LAND FIRES

RAISELIFT OY

Raivalantie 524

39920 SUOMIJÄRVI

FINLAND

tel. +358 2 544 4141, +358 400 126 332

fax +358 2 544 4241

seppo.lamminmaki@raiselift.inet.fi
www.raiselift.fi
Business ID: 1945243-7

TANK TRAILER AND FIRE-FIGHTING EQUIPMENT

· 3000-litre tank trailer with lockable cases in the back and on each sides, four tires 14.9 – 24 with tractor pattern, Raju rims, possibility of removing the outermost wheels and increasing the trailer’s width to 2.3 meters.

· Jurop pump on the drawbar which is rotated with tractor’s PTO. The pump endures silt and rough impurities of the size of 2 cm3 and does not need feeding water. The pump can be used for taking water either from the tank trailer or fire basin by changing hoses from quick couplings. At the same the pump can be used to fill up the tank. The trailer can be used for watering strip also during the drive by means of the quick fastened double mist nozzle.

· Tank trailer has been sand blasted, primed, and painted.

· Delivery includes also a cardan shaft for the pump.

· Fire-fighting equipment, which is placed as a whole in the tank trailer, is in accordance with peat site class III and includes:

· fire hose 76 mm
300 m

· fire hose 39 mm
400 m

· fog jet pipe
3 pcs

· splitter

1 pc

· transition coupler
2 pcs

· softener

60 l

· shovel

4 pcs

· bucket

6 pcs

· combustion engine-powered pump Honda W 20 X

· suction hoses and strainers

· double fog nozzle
1 pcs

TANK TRAILER

· Bottom axis is the place for the cardan shaft.
· The pump is rotated at a 540 r/min PTO.
· The pump does not need feeding water.
· The pump has oil on the cog gearing’s side. Make sure that the cog gearing has oil.

· There are faucets in the suction tube for taking water either from the tank or from behind the tank with a suction tube. If water is taken from the tank, back suction tube’s faucet has to be closed and tank’s faucet open. If water is taken from the back with a suction tube, tank’s faucet has to be closed and back suction tube’s faucet open. Always make sure that either one of the faucets is open.

· The tank can be filled up by attaching a hose mounted in the tank to the pump’s pressure coupling and using the suction tube in the back.

· Empty water from the tank and pump bottom plug in the fall, lubricate the pump with a water and antifreeze mixture, dry the faucets and pipes with compressed air, leave the faucets open, also remember to empty combustion engine pump.
· Make sure that suction pipe seals are intact and safe.
· Tank trailer includes:

· combustion engine hose

· fire hose 76 mm
300 m

· fire hose 39 mm
400 m

· fog jet pipe
3 pcs

· splitter

1 pc

· transition coupler
2 pcs

· softener

60 l

· metal bucket
6 pcs

· shovel

4 pcs

· field watering nozzle

· suction hoses

BROACHING (12

DEEP 15 (1 PCS)

(FROM THE BACK)

PEAT PARTICLE

