

PAVING THE WAY.

BOMAG BMF 2500 FEEDER.


EFFICIENCY AND RELIABILITY COMBINED: BMF 2500.

CONTROLLED MATERIAL FLOW

By means of the conveyor belt sensor, which is fitted as standard, paving material reaches the hopper smoothly.

HIGH MATERIAL FLOW

The conveyor belt has a width of 1.2 metres and can deliver 4,000 tonnes of material per hour.

DEPENDABLE PERFORMANCE

The chain-reinforced conveyor belt guarantees long service life and low operating costs.

MAXIMUM FLEXIBILITY

The optional slewable conveyor belt can be assembled in less than two hours.

MAXIMUM EASE OF USE

The individually adjustable workplace creates a comfortable environment for the operator.

-1

EMI-2500

A NON O

() BOMAG

LARGER HOPPER

••••••

The large material hopper has a capacity of 15 tonnes and provides ample reserves when changing lorries.

() BOMAG

SIMPLE AND EFFICIENT OPERATION

Automatic distance control as standard ensures safe operation.


Reliability: the chain-reinforced conveyor belt.


Easy: the 45° slewing angle.

ANOTHER BOMAG ADVANTAGE: PROFITABILITY.

DOES A LOT, SAVES A LOT.

The BMF 2500 is a feeder which optimises material delivery in a safe, efficient and reliable manner. With exceptionally high output, the unit can convey a 27 tonne lorry load of crushed rock, sand or asphalt in only 35 seconds. This saves time and operating costs.

LONG CONVEYOR BELT SERVICE LIFE

The chain-reinforced conveyor belt guarantees reliable operation with no downtime. No need to re-tension during operation and the unit is temperature-independent. The roller chain ensures reliable feed of material at a high output of 4,000 tonnes per hour.

EVERYTHING IN EASY REACH

Due to the 45° slewing angle, lateral feeding is readily possible.

MAXIMUM FLEXIBILITY

The conveyor belt, which can be changed quickly, makes the machine ready for all types of work on site. High convenience: Quick release couplings to assemble the slewable conveyor belt without tools.

SCRAPERS

Robust scrapers clean the conveyor belt thoroughly. The split design enables the whole width of the conveyor belt to be cleaned.

BELT VERSIONS

The belts are available in three versions:

- 1. BMF 2500 S with a short belt
- 2. BMF 2500 S with a medium-length belt
- BMF 2500 S Offset with slewable conveyor belt for the short version


Speed: the conveyor belt can be changed fast thanks to quick release couplings.


Robust: the wide scrapers.


Versatile: Belts available in three versions.

BETTER VISIBILITY, MORE PROTECTION, MORE SAFETY.

Convenience, ergonomics and usability, are outstanding characteristics of the operator's platform on the BMF 2500. The result of a design concept, which safely and reliably meets and surpasses all the requirements of a modern feeder.

THE LIFT PLATFORM

Gives optimum visibility in all directions, to the front when unloading delivery trucks and to the back when loading the paver hopper. This is especially useful when using the slewable conveyor belt.

ADJUSTABLE WORK PLACE

Highly beneficial to the operator: Seat and operating console can be swivelled 90° in the travel direction.

WINDSCREEN AND SIDE WINDOWS

To protect from bad weather, the operator's platform can be equipped with a windscreen and side windows.

TRANSPORT

To load the machine for transport, the frame can be raised at the front to a ramp angle of 10°. The roof can be moved into transport position using a hydraulic pump.


Optimum visibility: the lift platform.


Easy loading: frame can be raised and roof can be lowered.


Perfect protection: windscreen and side windows.

Comfortable: rotatable seat with control panel.


Synchronised speed: the distance sensor.

Automated material flow: the filling level sensor.


Cleaning at the push of a button: the belt cleaning system.


More convenience: laptop station and storage compartments.


For easy cleaning: the hose reel with couplings.


Better communication: the optional signal lamp system.

ANOTHER BOMAG ADVANTAGE: THE OPERATING CONCEPT.

HARD WORK MADE EASY.

The BMF 2500 is operated very easily. A range of useful features make daily work on different sites so much easier.

THE FILLING LEVEL SENSOR

For automated material flow always giving the right quantity of mix in the hopper.

THE DISTANCE SENSOR

Maintains a constant distance to the paver, by synchronising the speeds of both paver and feeder. For accurate loading.

THE BELT CLEANING SYSTEM

At a push of a button, the system sprays the belt with releasing agent, while the belt slowly rotates.

THE HOSE REEL

With the hose reel and four hose couplings around the machine, all feeder components can be easily cleaned manually.

THE LAPTOP STATION

The laptop station and generous storage compartments increase convenience and make day-to-day work easier.

THE SIGNAL LAMP SYSTEM (optional)

For communication with the lorry driver, for example on night construction work.

LED LIGHTING (optional)

The LED lighting on roof and conveyor belt turn night into day on site.


Clear view: the optional LED lighting.


MAINTENANCE AND SERVICE.

ALL-ROUND SERVICE ALL OVER THE WORLD.

With every BMF 2500, you enjoy superior technology, plus also top notch service.

Our service concept has a clear objective: less maintenance, less downtime, lower costs. So unnecessary maintenance points have been removed from the BMF 2500 and necessary points have been made more accessible. Regardless of where your machine is operating: We are there when you need us. We are your reliable global partner, with 12 subsidiaries abroad and over 500 dealers in more than 120 countries. Central BOMAG logistics guarantees a high and speedy availability of original parts.


Easily done: the maintenance access.


Fast and experienced: our service on site.


ON SITE.

IN ACTION: BOMAG BMF 2500.

Wherever it is wanted: The BMF 2500 handles every job reliably and accurately. Thanks to the slewing conveyor belt, lateral feeding is no problem.


MODEL OVERVIEW. THREE POWERFUL FEEDERS.

MAIN FEATURES	Engine power @ 2200 min ⁻¹	Theoretical asphalt capacity	Transport width	Transport length
BMF 2500 S	170 kW	4,000 t/h	2.55 m	9.2 m
BMF 2500 M	170 kW	4,000 t/h	2.55 m	10.2 m
BMF 2500 S OFFSET	170 kW	4,000 t/h	2.55 m	13.0 m


Transport weight	Conveyor belt width	Additional feature: slewing conveyor belt	Maximum conveying height	Available exhaust classifications
20.0 t	1,200 mm	Slewing conveyor belt attachable	2.56 m	Tier 3/Tier 4f
20.5 t	1,200 mm	-	3.02 m	Tier 3/Tier 4f
24.5 t	1,200 mm	conveyor belt detachable	2.9 m	Tier 3/Tier 4f


All length measurements in the drawings are in millimetres. Technical modifications reserved. Machines may be shown with options.

IN PARTNERSHIP ALONG NEW ROADS.

Decades of experience and expertise with the highest quality standards have made us who we are today: Paving the way in highway construction. With one goal: your success. Which is why we continue delivering 100 percent performance. With a choice of training courses and individual support on site. And with new innovations leading the way to the future. You and BOMAG together: the winning team.


www.bomag.com

Head Office / Hauptsitz: BOMAG Hellerwald 56154 Boppard GERMANY Tel. +49 6742 100-0 Fax +49 6742 3090 info@bomag.com

BOMAG Maschinen-

handelsgesellschaft m.b.H. Klausenweg 654 2534 Alland AUSTRIA Tel. +43 2258 20202 Fax +43 2258 20202-20 austria@bomag.com

BOMAG MARINI EQUIPAMENTOS LTDA.

Rua Comendador Clemente Cifali, 530 Distrito Industrial Ritter Cachoeirinha – RS BRAZIL ZIP code 94935-225 Tel. +55 51 2125-6677 Fax +55 51 3470-6220 brasil@bomag.com

BOMAG (CANADA), INC.

2233 Argentia Road, East Tower Suites 302 Mississauga, ON, Canada L5N 2X7 Tel. +1 800 782 6624 Fax +1 905 361 9962 canada@bomag.com

BOMAG (CHINA)

Compaction Machinery Co. Ltd. No. 2808 West Huancheng Road Shanghai Comprehensive Industrial Zone (Fengxian) Shanghai 201401 CHINA Tel. +86 21 33655566 Fax +86 21 33655508 china@bomag.com

BOMA Equipment Hona Kona LTD

Wayson Commercial Building 28 Connaught Road West Sheung Wan HONG KONG Tel. +86-20-8136-1380 Fax +86-20-8136-1062 bomahk@bomag.com

BOMAG France S.A.S.

2, avenue du Général de Gaulle 91170 Viry-Châtillon FRANCE Tel. +33 1 69578600 Fax +33 1 69962660 france@bomag.com

BOMAG (GREAT BRITAIN), LTD.

Sheldon Way Larkfield, Aylesford Kent ME20 6SE GREAT BRITAIN Tel. +44 1622 716611 Fax +44 1622 710233 gb@bomag.com

BOMAG Italia Srl.

Via Roma 50 48011 Alfonsine ITALY Tel. +39 0544 864235 Fax +39 0544 864367 italy@bomag.com

FAYAT BOMAG Polska Sp. z o.o.

UI. Szyszkowa 52 02-285 Warszawa POLAND Tel. +48 22 482 04 00 Fax +48 22 482 04 01 poland@bomag.com

FAYAT BOMAG RUS 000

141400, RF, Moscow region Khimki, Klayazma block, h. 1-g RUSSIA Tel. +7 (495) 287 92 90 Fax +7 (495) 287 92 91 russia@bomag.com

BOMAG GmbH

300 Beach Road The Concourse, #18-06 Singapore 199555 SINGAPORE Tel. +65 6 294 1277 Fax +65 6 294 1377 singapore@bomag.com

BOMAG Americas, Inc. 125 Blue Granite Parkway Ridgeway SC 29130 U.S.A. Tel. +1 803 3370700 Fax +1 803 3370800 usa@bomag.com

04/17 PRE 107 413

