

PRODUCTION / SWITCH TAMPER

Model Mark VI


The Mark VI Tamper is designed and manufactured for high-quality production and switch tamping. The machine is equally effective on wood or concrete ties. The Mark VI Tamper is also versatile in configurations of various track gauges. Harsco Rail's tampers are designed to meet customer requirements.

MARK VI TAMPER

Specifications

Features & Benefits

- Equally effective on wood or concrete ties
- Positive Displacement Vibrators
- Jupiter II Control System
- System V Lining System
- Comfortable Control Cab
- Fully integrated on-board diagnostics
- Automatic ramping
- Automatic superelevation
- Continuous cross level monitoring
- Automatic zeroing of references

Length	Over ends of frame - 13,959 mm (45.8 ft.) Over Projector Buggy lift system - 15,483 mm (50.8 ft.) Projector Buggy loaded for travel - 17,160 mm (56.3 ft.)
Width	3,200 mm (10.5 ft.)
Height	3,500 mm (11.4 ft.) - without beacon on cab roof
Wheelbase	8,595 mm (28.2 ft.) - single axle configuration
Bogie Centers	9,924 mm (32.56 ft.) - bogie configuration
Bogie Axle Spacing	1,730 mm (68.1 in.) standard
Track Gauge	Various track gauges available- 914 mm to 1676 mm (36 in. to 66 in.)
Weight	Standard Operating Weight: Up to 36,000 kg (79,000 lbs.)
Max Travel Speed	Up to 80 km/h (50 mph)
Hydraulic Tank	919 liters (243 gal.)
Fuel Tank	905 liters (239 gal.)
Main Frame	Boxed beam-style frame is fixture welded and stress tested to assure strength and rigidity. Highly stressed sections of the mainframe have undergone the Finite Element Computer Analysis to provide unparalleled reliability
Wheels & Axles	762 MM (30 in.) diameter multi-wear forged steel wheels. Equipped with heavy-duty solid railroad type axles, bogies, or a combination configuration as required by the customer
Suspension	Designed for 80 km/h (50 mph) track travel with comfortable ride for both work and travel
Brakes	Air-operated, tread-type brakes feature high friction, composition shoes acting on each wheel. Spring-applied, air-released secondary brake operation provides automatic brake actuation in case of air pressure loss. Wheel/axle/brake system incorporates rugged derail protection skids as an integral part of design configuration
Engine	Cummins QSC 8.3L; 305 hp (227kW) @ 2200 RPM Engine sizing subject to change depending on customer requirements.

Download full specs at www.harscorail.com

Watch video at www.youtube.com/user/harscorail

Harsco Rail

2401 Edmund Rd., Box 20
Cayce-West Columbia, SC 29171-0020

Tel: (803) 822-9160

Fax: (803) 822-8107

Email: railinfo@harsco.com

www.harscorail.com

HARSCO
RAIL


Bulletin #MKVI-01S-0513

Printed in USA, June, 2015

Harsco Rail, Harsco Corporation Facility Locations:

2401 Edmund Road
Box 20
West Columbia, SC
29171-0020
Tel: (803) 822-9160
Fax: (803) 822-8107

415 North Main St.
Fairmont, MN 56031-1837
Tel: (507) 235-3361
Fax: (507) 235-7370

200 S. Jackson Rd.
Ludington, MI 49431
Tel: (231) 843-3431
Fax: (231) 843-4830

1960 Old Cuthbert Rd.
Suite 100
Cherry Hill, NJ 08034
Tel: (856) 779-7795
Fax: (856) 779-7436

4 Strathwyn St.
P.O. Box 5287 Brendale
Queensland 4500, Australia
Tel: 61 7 3205 6500
Fax: 61 7 3205 7369

Unit 1, Chewton Street, Eastwood
Nottingham NG16 3HB
United Kingdom
Tel: 01773 539480
Fax: 01773 539481

Av. Marechal Câmara
160 / 1615, Centro
Rio de Janeiro RJ 20020-080
Brazil
Tel.: + 55 21 2510-5151
ou +55 21 2510-5164

Rehhecke 80
40885 Ratingen
Germany
Tel: +49 2102 55562 0
Fax: +49 2102 55562 12

Room C1201 Tower 2
No.36 BeiSanHuan Dong Lu
DongCheng District
Beijing 100013, P.R.
China
Phone/Fax: +(86)10-6590-6399

Harsco Track Machines and Services
Private Limited
2nd Floor, Building Alpha,
Bengal Intelligent Park Block
EP & GP,
Sector V, Salt Lake, Kolkata
700091 West Bengal, India

The HARSCO RAIL equipment pictured in this brochure is intended to illustrate the general appearance and features of this product. It is equipped as specified by a particular customer and may or may not show items that are optional or recommended by HARSCO RAIL, Harsco Corporation. Specifications, illustrations, and descriptive materials herein were accurate as known at the time this publication was approved for printing. HARSCO RAIL, Harsco Corporation reserves the right to discontinue models or options at any time or change specifications and materials, equipment and design without notice and without incurring obligation. Federal, State or Provincial, and/or local laws and regulations may require additional equipment for the particular use intended for this product. It is the buyer's responsibility to determine the applicability of such laws and regulations to the buyer's intended use for the product and to arrange for the installation of the required equipment. Other products and companies referred to herein are trademarks or registered trademarks of their respective companies and/or mark holders.