

UNBEATABLE POWER UNMATCHABLE COMPACTNESS

RM CRUSHERS

RM GROUP FACTS

TAKEOVER OF MAXIMUS as 100% RM subsidiary

5 SALES SUBSIDIARIES worldwide

80 SALES PARTNERS

in more than 110 countries

€ 152 MILLION

was the annual turnover in 2018

300 EMPLOYEES

currently work at RM GROUP

"It all started with a vision: we wanted to make it possible to recycle C&D waste materials on site. This innovative idea became an international success, and we are now the world leader in compact crushing. This folder provides you with an overview of our crushers, which make it possible to process C&D waste materials and natural rock on site profitably. Please contact us - we look forward to talking to you!"

Gerald Hanisch
Founder and Managing Director
RUBBLE MASTER HMH GmbH

WELCOME! TO OUR WORLD

From pioneer of on-site recycling to world leader of compact crushing! We can rely on our proven assets as we move from strength to strength. With highly innovative products, strong service and customer orientation and the best team in the industry, we are always one step ahead.

BEST TEAM IN THE INDUSTRY COMPANY PHILOSOPHY

For us it is not just about machines and technology, it is also about the people and working together as a team to reach our objectives.

WE HAVE THE BEST PRODUCT

High product quality is the key principle and immutable priority at RUBBLE MASTER.

INNOVATION

ALWAYS ONE STEP AHEAD

As a pioneer in crushing, RM is always one step ahead and offers its customers unbeatable solutions for even more versatility:
GO! for the difference.

ALWAYS THERE FOR YOU CUSTOMER ORIENTATION

The RM experts always find the best solution, otherwise we are not satisfied: from the RM Academy through to RM Lifetime Support - we are always there for you.

EVERY ELEMENT A HIGHLIGHT

Innovation in every detail - goes without saying in the world of the market leader for mobile crushers. The innovative refeeding system, the compact design for straightforward transport and the smart GO! system are just some of the highlights that have made RM crushers the benchmark in recycling and processing natural rock.

Closed material circuit - mesh screen with integrated refeeding belt and optional wind sifter. Graded final aggregate in a

The most versatile crushing box in the industry

Optimised material flow from the vibro-channel to the main discharge belt

Patented innovation: RM Active Grid® - up to 30 % higher throughput

Drive and crush at the same time

Highest performance - lowest emissions Innovative RM drive technology for every application

Rapid adjustment of crusher settings

360° ground-based service

Compact design for quick and easy transport

Enviro cover - the quietest fleet of crushers is even quieter

RM GO! NEXT IT'S ALL ABOUT YOUR ADVANTAGE

The unique, innovative GO! principle stands for: simplicity and efficiency in every move, in every step. Following the principle - Buy. Start. Earn money. - your RM crusher works for your success from the very first hour and opens up new perspectives for your business. With RM GO! next, RUBBLE MASTER sets a new milestone in mobile crushing and screening.

BUY

The RM dealerships are the best trained professionals at your side. They make sure that you find the best crusher for your contracts and projects.

START

GO! means: set up, get going. The compact dimensions facilitate straightforward, rapid transport to locations that are normally difficult to access.

EARN MONEY

Creating value from the first minute instead of having to pay for transport, landfill and procurement costs. You start earning money from the word go - efficiently and profitably.

The RM GO! principle has been extended even further as part of the latest RM NEXT concept. There are numerous new features to enhance intuitive operation, the safety of the machine and accessibility.

RM 60

THE PERFECT CRUSHER FOR **NEWCOMERS TO RECYCLING**

THROUGHPUT 80 T/H

INLET OPENING	640 x 550 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
TRANSPORT DIMENSIONS	6.320 x 2.020 x 2.690 mm

RM 70G0! 2.0

WHISPER QUIET AND LOW ON EMISSIONS

THROUGHPUT 150 T/H

INLET OPENING	760 x 600 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
SCREEN SURFACE	1,9 m²
TRANSPORT DIMENSIONS (INCL. MS)	13.300 x 2.360 x 3.100 mm

THE MOBILE SOLUTION FROM INNER CITIES TO ALPINE TERRAIN

THROUGHPUT 200 T/H

INLET OPENING	860 x 650 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
SCREEN SURFACE	2,2 m²
TRANSPORT DIMENSIONS (INCL. MS)	13.470 X 2.550 X 3.050 mm

THE HIGH-PERFORMANCE CRUSHER WITH LOW OPERATING COSTS

THROUGHPUT 250 T/H

INLET OPENING	950 x 700 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
SCREEN SURFACE	3,5 m²
TRANSPORT DIMENSIONS (INCL. MS)	14.700 X 2.860 X 3.155 mm

RM 120G0!

UNIQUE PERFORMANCE TO WEIGHT RATIO

THROUGHPUT

INLET OPENING	1.160 x 820 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
SCREEN SURFACE	5,5 m²
TRANSPORT DIMENSIONS (INCL. MS)	16.100 x 3.000 x 3.200 mm

RM V550G0!

MAXIMUM FLEXIBILITY IN PROCESSING ROCK

THROUGHPUT 200 T/H

INLET OPENING	950 x 480 mm
DRIVE SYSTEM	JOHN DEERE MOTOR
SCREEN SURFACE	3,6 m²
TRANSPORT DIMENSIONS (INCL. MS)	16.300 X 3.000 X 3.200 mm

THE SMART PROBLEM SOLVER

Straightforward, versatile, efficient: the most compact of the RM crushers can be transported using a hook lift and does not need a special transport permit; ready for action within the shortest time.

44 THE RM SO S PERFECTLY

The RM 60 is perfectly designed, easy to operate and productive. The low operating costs and the high quality of the final aggregate for concrete and asphalt production are outstanding. The RM 60 is one of our most profitable machines

because we save on landfill and material costs.

DJ Cavaliere, CEO, COR Equipment Sales, USA

TECHNICAL DATA

Throughput	up to 80 t/h, depending on material	
Feed material size	up to a diameter of 500 mm	
Feed opening	640 x 550 mm	
Crusher unit	RM crusher with 2 or 4 hammers Kinematics mechanically adjustable for primary or secondary crushing mode	
Feed unit	feed hopper 1 m3 the hopper is a solid, reinforced steel structure, loading height 1,930 mm Loading width 1,860 mm, conveyor hopper width 640 mm	
	Feed Control System (automatic control generation) automatic load-dependent crusher feeding	
Discharge belt	folding conveyor 650 mm wide, cranked mechanically into transport position, discharge height 1,940 mm	
Transport system	hook unit on truck	
Weight	12,000 kg	

JOB STORIES

CRUSHER AND SCREEN START OPERATION IN MANILA

Philippine mining company starts processing limestone with RM

This RM customer was previously known primarily for mining nickel, and now they have expanded their business model with RM to include the mobile processing of limestone for cement production. Following training and start-up by the RM service technician and the traditional blessing ritual, the 12 tonne RM 60 plus RM CS 2500 screen has been in operation up to eight hours a day.

A new amphitheatre was built after demolishing the beach promenade - and a new branch of business was born

The company was contracted in 2010 to renovate the destroyed beach promenade in Haifa. The paving stones that were removed (0-200 mm) were not transported away, but instead were processed on-site to form 0-32 mm material a premiere for the city. The result was an amphitheatre and a new line of business for Dubi Hyams.

RM 70G0! 2.0

STRAIGHTFORWARD. COMPACT AND POWERFUL

The RM 70GO! 2.0 is a flexible crusher with low emissions, low noise and low diesel consumption. It combines the highest possible mobility with easy handling perfect for inner city job sites!

CUALTYT

"RM convinced me with its high product quality, high throughput and compactness. Because it is so compact, the RM 70GO! is easy to manoeuvre and easy to feed. That's why you can use one of these crusher units with total flexibility on a variety of construction sites."

Khun Chawachote Wangmontree, Managing Director, Sinsupanan Co., Ltd., Thailand

TECHNICAL DATA

Throughput	up to 150 t/h, depending on material
Feed material size	up to an edge length of 600 mm
Feed opening	760 x 600 mm
Crusher unit	RM crusher with 2 or 4 hammers, 2 rotor speeds
Feed unit	asymmetric 2 m3 vibro-channel with 2 vibration motors (3.1 kW each), loading height 2,660 mm, effective cross-section of feed intake: 2,500 x 1,800 mm Feed Control System for automatic load-dependent crusher feeding wear-resistant cladding Hardox 400
Main discharge belt (aggregate)	folding conveyor 800 mm wide, folds into transport position hydraulically discharge height 2,720 mm
Transport system	tracks
Weight	19,500 kg

JOB STORIES

STRICT EMISSIONS LAWS: RM 70GO! FULFILS ALL REGULATIONS

Clean Air Action Plan London against dust, exhaust and noise: RM has the solution for inner city building sites

The RM 70GO! 2.0 is one of the guietest crushers in the industry (80.6 db(A) at a distance of 10 metres) and has extremely low exhaust emissions. In just one step it processes C&D waste into perfect final aggregate. In just five days, the rented crusher turned 4,000 tonnes of C&D waste into material that could be used again immediately on a narrow inner city site near Camden Market.

GORONTALO: RM 70GO! 2.0 **CRUSHES HARD RIVER BASALT**

Effective and cost efficient: RM crusher replaces jaw and cone combination in Indonesia

The first RM crusher in Gorontalo has been in operation since 2017. The RM 70GO! 2.0 replaces two machines here: instead of the jaw and cone combination, it crushes extremely hard river basalt in a single pass (< =500mm to 0-63 mm). Main reasons for the purchase: the reliability of the machine the high quality final aggregate and the good relationship with the RM dealership.

RM 90G0!

THE FLEXIBLE HIGH PERFORMANCE CRUSHER

This quiet, high performance crusher knows no compromises. With its compact size, even more flexibility and power under the hood, it delivers top performance for your success.

TECHNICAL DATA

Throughput	up to 200 t/h, depending on material
Feed material size	up to an edge length of 650 mm
Feed opening	860 x 650 mm
Crusher unit	RM crusher with 2 or 4 hammers
Feed unit	asymmetric 2.6 m3 vibro-channel with 2 vibration motors (3.1 kW each), loading height 2,880 mm, effective cross-section of feed intake: 2,980 x 1,990 mm
	Feed Control System for automatic load-dependent crusher feeding wear-resistant cladding Hardox 400
Main discharge belt (aggregate)	folding conveyor 800 mm wide, folds into transport position hydraulically discharge height 2,950 mm
Transport system	tracks
Weight	23,600 kg

JOB STORIES

HIGH QUALITY FINAL AGGREGATE FOR ROAD CONSTRUCTION IN SPAIN

Second crusher for loyal customer: with wind sifter for more possibilities, better final aggregate quality

After running an RM80 for a long time, the specialist in demolition, recycling and earthmoving ordered an RM 90GO! including infinitely variable hydraulic folding refeeding belt for oversized material and a wind sifter. The wind sifter blows lightweight material such as styrofoam and wood into a container for an even higher quality final aggregate (0.32 mm).

RM 90GO! CRUSHES GRANITE IN SKI AREA AT 2,650 M ABOVE **SEA LEVEL**

ננננננו

5,000 m³ in just four weeks to build a reservoir and road – efficient and environmentally friendly

In the ski arena at St. Moritz, the mobile RM 90GO! crushed granite for a challenging construction project (400 mm to 30-70 mm). Environmentally friendly on-site crushing saved innumerable journeys by truck. The customer was impressed with the top advice they received and the way the crusher manoeuvred its way along curving, narrow mountain roads.

"We got our first RM 90GO! one year ago. It is ked with a crusher before can now easily recycle materials to save on disposal and protect the environment. In a few weeks, we will be taking delivery of our third."

Paul Fot, company owner

RM 100GO!

EXTRA QUIET, EXTRA POWERFUL

The professional amongst the crushers will exceed your expectations: top productivity thanks to impressive power teamed up with easy operation and compact size.

44 PERFECTLY ENCINE TELESTICATION OF THE STATE OF THE ST

"On RM crushers everything is very well engineered and thought-out, from simple hammer and screen changing to a multitude of crusher settings. The RM 100GO! is designed to do one thing very well – crush!"

Amanda Bright, CEO, Portland Road and Driveway, USA

TECHNICAL DATA

Throughput	up to 250 t/h, depending on material
Feed material size	up to an edge length of 750 mm
Feed opening	950 x 700 mm
Crusher unit	RM crusher with 2 or 4 hammers, 3 rotor speeds
Feed unit	asymmetric 3.3 m3 vibro-channel with 2 vibration motors (3.1 kW each), loading height 3,000 mm, effective cross-section of feed intake: 2,980 x 2000 mm Feed Control System for automatic load-dependent crusher feeding wear-resistant cladding Hardox 400
Main discharge belt (aggregate)	folding conveyor 1,000 mm wide, folds into transport position hydraulically discharge height 3,350 mm
Transport system	tracks
Weight	29,000 kg

JOB STORIES

FAMILY FIRM GROWS WITH RM: SECOND CRUSHER NEEDED

Growth market recycling: RM 100GO! with wind sifter works flat out in southern Finland

Their RM 60 has been in operation successfully for many years, and now due to increased demand and a new environmental licence, they have added a new RM 100GO! to their fleet. The high performance crusher operates at the recycling depot and various job sites. The company, which specialises in demolition, mining and earthwork, is supported by RM dealership Hansa-Maschines in Pori.

MEXICO: RM CRUSHER UNIT REPLACES JAW AND CONE COMBINATION

RM 100GO! crushes basalt for asphalt production: Increase in orders with cuboid final aggregate

The RM customer from Mexico prepares high-quality cuboid final aggregate of 0-19 and 0-25 mm at various sites. The requirements for asphalt production are high, and the quality and efficiency of the RM 100GO! are impressive. In addition, dispensing with one machine resulted in a considerable reduction in fuel, maintenance and transport costs.

UNLIMITED POTENTIAL

With its enormous throughput capacity, this flagship of the compact crushers is in a league of its own. It sets the standard for performance, ease of maintenance, efficiency and design.

TECHNICAL DATA

Throughput	up to 350 t/h, depending on material
Feed material size	up to an edge length of 850 mm
Feed opening	1.160 x 820 mm
Crusher unit	RM crusher with 2 or 4 hammers, 3 rotor speeds
Feed unit	asymmetric 4m3 vibro-channel with 2 vibration motors (3.1 kW each), loading height 3,200 mm, effective cross-section of feed intake: 3,100 x 2,200 mm
	Feed Control System for automatic load-dependent crusher feeding wear-resistant cladding Hardox 450
Main discarge belt (aggregate)	1,200 mm wide, discharge height 3,600 mm
Transport system	tracks
Weight	35,000 kg

JOB STORIES

RM 120GO! REPLACES ONE JAW CRUSHER AND TWO CONE CRUSHERS

RM 120GO! breaks basalt to 0-20, 0-32 and 0-70 mm for asphalt production and for road construction

The customer from Paraguay was so satisfied with his RM V550GO! that he bought another RM 120GO! to handle recycling contracts. The customer has incredibly low operating costs because the RM crusher turns 0-600 mm basalt material into 0-20 mm in just one pass. As a result it replaces the combination of one jaw and two cone crushers.

44 AVESOME POWER CONCEPT 77

"The awesome power concept, meeting strict environmental regulations in urban areas and the integrated wind sifter make the RM 120GO! the perfect crusher. Straightforward and fast transport and flexible applications support us doing our day-to-day work."

Mr. Wu, Managing Director, AnHui, YuanCheng, Construction & Engineering Ltd. Co

RM 120GO! PART OF THE OVERALL SUSTAINABILITY CONCEPTT

Switzerland: civil engineering company becomes a complete provider and focuses on responsibility for health and the environment

With the RM 120GO! the civil engineering adds processing and recycling to their offering. The RM crusher easily meets the strict environmental requirements in Basel. The figures are impressive: 90 % of the processed material is used again, saving 40% in truck journeys. The customer was also impressed by the low diesel consumption.

RM V550G0!

REVOLUTIONARY TECHNOLOGY, IDEAL FOR NATURAL ROCK

This machine combines the technologies of cone and impact crushers. Your fully mobile sand and grit plant delivers an extremely high grade of pulverisation and bypasses a crushing stage.

44 OPTMSEE AND EFFCENT 55

"The proportion of sand and the quality of the final aggregate are much higher with the RM V550GO! than with previous combinations. The 2nd and 3rd crushing stage have not just been replaced by the RM V550GO! but also optimised and made more efficient. The precisely cuboid material and the high proportion of sand are perfect for us!"

Juan Carlos Fischer, Company Owner, El Camino, Paraguay

TECHNICAL DATA

Throughput	up to 200 t/h, depending on material
Feed material size	diagonal up to max. 300 mm
Feed opening	950 x 480 mm
Crusher unit	crusher with 2 or 4 hammers, rotor speed adjustable between 39.5 and 48 m/s, depending on feed material and required final aggregate
Feed unit	feed belt with 5.5 m³ and 11 kW worm gear motor
	loading height 3,500 mm, effective cross-section of feed intake: 2,900 x 3,500 mm
	infinitely variable belt speed
	integrated metal detector to protect crusher against steel ingress
Main discarge belt	folding conveyor 1,000 mm wide, folds into transport position hydraulically discharge height 3,350 mm
Transport system	tracks, 2 crawler gear speeds
Weight	33,000 kg

JOB STORY

RM V550GO! PROCESSES ROCK AT 2,000 METRES IN THE ANDES

From a rock slide to ballast for the rail network: tough raw material is turned into track ballast

Heavy rainfall in Argentina's rainforests, which are traversed by mountain ranges, repeatedly leads to rock slides. The RM customer processes this quartzite rock with their RM V550GO! plus RM MSC8500M screen to produce 30-60 mm final aggregate. At the end of the project, the crusher is used for sand production. Thanks to its flexibility, it can be quickly adapted to take on new tasks.

RM MAKES THE DIFFERENCE

44FULL POTENTAL

with RM service

"We have been working with RM impact crushers for 15 years because they are so easy to operate and ready for use extremely quickly. Additionally, we know that we can rely on RM Lifetime Support at all times. Thanks to the RM 24/7 service, product training and active contact with our RM dealers we can tap into the full potential of the crusher."

Ramón Fitó, Inhaber Excavacions I Transports Fitó, S.L., Spain

44 N SERVCE

RM is the market leader

"RUBBLE MASTER is the market leader in service. It is not something that you can take for granted, that the wear parts you ordered the day before are then delivered the very next day. RM is a leader in all areas, in terms of quality and service."

Hannes Kutzer, Construction Manager, Halbeisen & Prast KG, Austria

44 EXCELLENT SERVEE ***

"RM stands for excellent service and absolute reliability."

Slendy Katalina Diaz Méndez, Geschäftsführerin, Construccion con Escombros SAS, Columbia

44 ME ARE FAMILY,

"We have been business partners for 14 years. The continuous innovation at RM and their mobile crushers make us the market leader. We are committed to the partnership with our customers in the same way that we look after our partnership with RUBBLE MASTER. Innovation is the first key to success, being true partners in a business relationship is the second one in achieving our goal."

Pascal Gosselin, Sales Manager at J. Y. Voghel Inc., Canada

ONE FOR EVERYBODY AND EVERYTHING

Everybody can operate the RM 120GO!. Straightforward, intuitive • Always the best solution for your requirements one-person operation eliminates complicated training. Changing application is no problem: the RM 120GO! is designed so that it can be quite simply upgraded and modified. The hammers can be • The highest flexibility, also for changing applications replaced vary quickly and the various linings and special accessories • Excellent final aggregate quality in every application, are added in no time. This makes compact crushing possible for the widest range of applications and materials – from processing • Always extremely easy to operate and service with optimum recycling materials to natural rock.

YOUR ADVANTAGE

- Always ready for action even in difficult locations and in extreme conditions
- supported by three different rotor speeds
- spare parts management

RM DIGITAL SERVICES

EASY, NETWORKED, EFFICIENT

GO! SMART represents a new era in the interaction between humans and machines. The infrastructure we developed for this system not only promotes intelligent operation of the machine, but also enables remote processing and display of real-time trends and historical machine data. You can use mobile devices like smartphones and tablets to visualise and process the information.

As a result you have barrier-free access to your data and you remain mobile on the job site. GO! SMART is an ideal extension to the proven RM GO! principle, which is appreciated by customers all over the world for its simplicity and intuitiveness.

RM GO! SMART makes diagnostics, maintenance and spare parts management even easier. This intuitive tool provides you with live data whenever you need it on the status of the machine, daily reports and troubleshooting instructions on your smartphone or tablet.

RM GO! SMART is linked to the optional belt scales and sends you continuous information on the throughput and optimisation potential of your crusher.

In future, it is going to make spare parts management so easy using RM GO! Smart and Partscout. Partscout identifies parts using the camera in your mobile phone and orders them when needed directly from the 3D online spare parts catalogue.

LOCAL WLAN FOR SECURE, INDEPENDENT TRANSMISSION

Secure data transmission works even without mobile phone network coverage using the machine's own WLAN. Using the RM online portal, machine data and locations can be viewed and evaluated comfortably from the office.

Flexible access rights management enables different roles and authorisations to be assigned to the owner, operator, dealership or other user you wish to add to your system.

RM GO! SMART VIDEO RUBBLEMASTER.COM

Welcome! to our world

Of in BRUBBLEMASTER.COM

RUBBLE MASTER HMH GmbH

Im Südpark 196, AT 4030 Linz, AUSTRIA

Tel: +43 732 - 73 71 17 - 0
Fax: +43 732 - 73 71 17 - 101
E-Mail: sales@rubblemaster.com
WEB: RUBBLEMASTER.COM

