


Ideal for:
Tyre Producers
Tyre Retreaders
Tyre Distributors / Dealers
Casing Dealers
OEM / Truck manufacturers

Stacker
1200


Professional tools for handling truck tyres

- · Stacking, loading, unloading and internal logistic
- Reduce working hours of manual loading/unloading up to 90%
- Eliminate physical and stressful work improve safety
- Optimize warehouse and logistic without need for pallets
- · Easy hook on/off attachment
- Customization available


Developed for optimal handling of truck tyres

The Easy Stacker 1200 is designed to stack and to handle stacks of truck tyres with a firm grip and with movements optimized to operate in tight space in warehouses, production areas, trucks and containers.

Capability

With a gripping range of Ø550-1.200 mm (22-47") a grip length of 2.100 mm (82") and a lifting capacity of 750 kg (1.650 lbs) the Easy Stacker 1200 can handle stacks of almost any truck tyre. With the 90° tilt function rows of tyres can be stacked, and the design enables loading and unloading of containers and of trailers. Without any stressful and physical work.


Tyre Producers

Where the logistic is not fully automated, the Easy Stacker can be a very useful and effective tool to use in production areas, warehouses and shipping departments.

Tyre Retreaders

Stacking, loading, unloading, internal logistic and effective use of storing facilities. Compared to manual handling, the Stacker can here make very profitable improvements and lift your handling procedures to a higher level.


Tyre Distributors / Dealers

Loading and unloading trailers and containers. Effective stacking and optimize use of warehouse and other storage facilities with or without pallets. Internal transportation with a safe grip of the tyres.


OEM / Truck Manufacturers

Unloading truck tyres. Place and organize effectively in stock with or without pallets. Move to assembly lines with a safe grip.


Estimated Working Hours


Standard features

Tilt function 90° horizontal to vertical

Stacking of truck tyres

Roll/place a line of 6-8 truck tyres on the floor. Grip and tilt them up to vertical position.

Place stacks on stacks to use the height of the warehouse and double the capacity without any shelf system and without any need for pallets.

Can grip piles of tyres without space around it.

In order to use the space effectively and to operate in trucks, trailers and containers.

Loading and unloading of trailers etc.
Can be performed from just one side with the reach of the Stacker.

Can be performed by just one man and in less than one hour. Maybe even including transport to or from the stock.

And without any physical and stressful work.

Optional features

Quick Shift System

The Quick Shift Module is as standard an integrated part of the Easy Stacker. It is mounted on the forklift, and the Easy Stacker is then hooked on to this module.

The Stacker can easily be hooked on and off, and by use of the Fork Module quick shifts can be made between the Stacker and the forks.

Fork Module

The forks of the forklift can be placed on this Fork Module, which is designed to be hooked on to the Quick Shift Module.

Hydraulic Quick Shift

By use of this, the quick shift can be speeded up to less than half a minute. Instead of changing two hydraulic hoses by screw couplings, the hydraulic can be changed by one handle in few seconds.


Handle weared and inflated tyres

Wedges can be built-in behind the lower end of the stone coated grip to ensure a firm grip of the bottom tyres.


Lifting capacity:	750 kg (1.650 lbs)
Tyre diameter:	550 - 1.200 mm (22-47")
Grip length:	2.100 mm (82")
Electrical:	12V
Hydraulic:	1 double acting connection
Pressure min-max:	150 - 250 bar (2.175-3.626 psi)
Return pressure:	max. 10 bar (145 psi)
Flow:	max. 50 l/min. (13 gal/min.)
Lifting height:	Forklift specific
Tilt function horizontal/vertical:	90°
Net weight:	630 kg (1.386 lbs)


A	Cg Machine = 825 mm (32,5")
B	Cg Load = 1.580 mm (62,2")
0	Height = 2.100 mm (82,6")


+45 72 344 344 info@justeasytools.dk www.justeasytools.dk VAT no.: DK33644809 DK-7500 Holstebro Denmark