

Surface preparation systems

Spiderjet M and Spiderjet V

Highly mobile, self-adhesive surface preparation system with vacuum system

Great area performance

Safe operation

Extraction with filter

Highly mobile

Other versions

Remote controlled

SPIDERJET – SURFACE PREPARATION SYSTEMS

Spiderjet® V – vacuum

The Spiderjet V is held on the work surface by a vacuum, which at the same time suctions off the removed waste material and waste water.

Separation tank

Vacuum collector

Technical data - Spiderjet V:

Working width: 374 mm
Operation pressure: up to 3000 bar
Flow rate: up to 50 l/min
Weight: 95 kg
Max. operation speed: 0–7 m/min

Vacuum:

Depending on the nature of the surface
 approx. 0.5 bar

Suction connection: DN 100

Suction Power @ 500 mbar:
Max. vacuum:
Vacuum generator:
Electric motor:

Length:
Width:
Height:

Separation tank:

Capacity:
Length
Width:
Height:

Vacuum collector - 1900

1900 m³/h
 500 mbar
 Roots - rotary piston blower
 45 kW

2335 mm
 1500 mm
 2380 mm

Vacuum collector - 660

660 m³/h
 500 mbar
 Roots - rotary piston blower
 15 kW

1750 mm
 970 mm
 2180 mm

3 m³
 2350 mm
 2350 mm
 4200 mm

Spiderjet® M – Magnet

The Spiderjet M is attached to the work surface with permanent magnets and the vacuum system, which also retrieves all waste water and removed solids.

Technical data - Spiderjet M:

Working width:	374 mm
Operation pressure:	up to 3000 bar
Flow rate:	up to 50 l/min
Weight:	113 kg
Max. operation speed:	0–7 m/min

Technical data relevant for both versions:

- Maximum manoeuvrability via two individually, electrically driven wheels
- Radio remote control
- Secured by a double fall arrest system
- Special nozzle layout ensures uniform distribution of the high pressure water across the working width
- Nozzle holder is self-propelled due to the reaction force of the high pressure water jets
- Rotation speed can be varied with the spraybar angle
- Rotary joint with dynamic high pressure seals, leakage-free, long service intervals

Drive system with suction dome

Radio remote control

Preparation of the ship hull bottom

Factory Oelde

Certifications

DIN EN ISO 9001
DIN EN ISO 14001
DIN EN ISO 50001
BS OHSAS 18001
TÜV ATEX 2524 X
ASME-U
Achilles

Hammelmann service worldwide

Subsidiaries in USA, China, Australia, Brazil, Spain, France, Switzerland and 40 agents and distributors worldwide.

Hammelmann GmbH

Carl-Zeiss-Straße 6-8
59302 Oelde • Germany
mail@hammelmann.de

Tel.: (0) 25 22 / 76 - 0
Fax: (0) 25 22 / 76 - 140
www.hammelmann.com

HAMMELMANN®