

MAMMUT

Silage distributor Silo Fox

The power
brand

For homogeneous feed

Better feed quality ensures higher efficiency

A continuously rising milk production by breeding high-performance cows **needs more supply of energy**, which is often carried out by adding higher amounts of concentrated feed. For reaching the necessary nutrition and energy density of the feed with little addition of concentrates, **the improvement of the basic feed quality is inevitable.**

The first step towards achieving higher energy density and optimal fermentation quality is **homogeneous application and compression in the bunker silo.** The goal is to cover the need for structurally effective raw fibres with maximum utilisation of high-quality basic feed.

MAMMUT is a pioneer in the development of silo distributors and has always provided the right equipment for the **best silage quality.** The Silo Fox has been continuously developed as a series, both in terms of its functions and its dimensions, which are suitable for constantly growing operators. There are a lot of details, from weight optimisation and improved compression to scatter range adjustment and limiting panels for grainy silage, which all form the basis of the feed quality right from its introduction.

OUR TIP

With the MAMMUT Fortuna as a feed gate, animals are motivated to feed more frequently, and receive loose, tasty feed the whole day.

a lot better

Well thought-out, down to the last detail

Optimal pivot point

Using a **hydraulic pivoting arrangement** (equipped upon request), the feed is distributed equally, even into the furthest corners. For heavy devices (Titan model and up), two hydraulic cylinders distribute the power consistently and preserve the frame of the silo distributor. The large dimensions of the swivel cylinder and blocking bracket prevent shuddering movement and the device from swinging in unintentionally.

The correct speed guarantees the ideal circulation speed for ideal distribution and compression. The 3-point linkage features all of the required attachment points to mount the Silo Fox directly in the right position on any tractor.

Here, a high lateral offset is possible due to the optimally selected pivot point directly above the mounting triangle. This not only makes it easier to bring the silage distributor away from the silo wall in practice, but also saves the use of a wide-angle drive shaft.

In terms of distribution quality

The elongated **shape of the distribution shovels ensures that the feed glides off** in the upper area as well. A single pass is usually sufficient.

Starting with model SF 195 Classic, the ejector plates are shortened in the edge areas to prevent scattering over top of the edge of the silo. For wider silos, simple extensions may be attached to adjust the scatter width.

High performance on any supporting vehicle.

The Mammut Silo Fox is also popular for use with heavy wheel loaders that do not possess a cardan shaft drive, including the high-performance, hydraulic oil motor as optional equipment. The high weight of these vehicles helps you achieve the best distribution quality and maximum compression.

Silo Fox Classic

The classic silo distributor for every agricultural operation. With a width of 175 cm, 195 cm or 215 cm, this machine is ideal for agricultural tractors. Perfect distribution and compression is guaranteed by the shape and arrangement of the guide plates together with the high pressing power of the water-filled drum.

With the hydraulic swivelling device as an accessory, you can achieve perfect distribution even with wider silos by swivelling on both sides, thus saving time and fuel. Efficiency and a long service life are guaranteed by the Mammut quality of workmanship: robust dimensions, perfect weld seams, powder coating, high-quality greasable bearings.

standard equipment

3-point linkage at the machine

water fillable drum

rebuilding from rear to front use without reverse gear

cardan axle with safety clutch

spreading width adjustment from type SF 195 Classic

additional equipment

hydraulic pivoting arrangement – can also be retrofitted

oil motor

drum widening

reverse and reduction gear for front PTO (integrated safety clutch)

WEIGHT OPTIMISATION

Improved compression means fewer air inclusions. The water-filled drum helps you achieve maximum weight for ideal feed quality.

Silo Fox Titan

For medium-sized agricultural operations, we recommend the Silo Fox Titan on a universal tractor with between 80 and 120 PS. The high throughput when distributing and the high rolling weight (1,100 kg with water filling) give the device a strong impact.

The struts on the outer diameter of the drum are connected flush via a smooth covering to avoid feed from accumulating inside.

standard equipment

3-point linkage at the machine

spreading width adjustment

water fillable drum

integrated safety clutch

cardan axle

additional equipment

hydraulic pivoting arrangement – can also be retrofitted

oil motor

lighting system

drum widening

reverse and reduction gear for front PTO

cam clutch

Silo Fox Gigant

DURABILITY

Even after years of use, functionality remains perfect thanks to high-quality bearing bushings and high bearing clearance.

Structures change, the average number of animal units increases. The Silo Fox Gigant is the silage distributor for feed quantities that result from use of silage wagons. Speedy distribution and compression guarantee a fluid work flow during feed harvesting.

NO FEED ACCUMULATION

The feed is scraped off of the high attachment frame without problems.

standard equipment

3-point linkage at the machine

spreading width adjustment

integrated safety clutch

cardan axle

additional equipment

hydraulic pivoting arrangement – can also be retrofitted

oil motor

lighting system

water fillable drum

reverse and reduction gear for front PTO

cam clutch

Silo Fox Koloss

NO EJECTION INTO THE TRACTOR

The guard plate prevents radiator and hydraulic system fouling.

Larger and larger comfortable tractors also offer constantly increasing performance. Don't leave horse-power lying idle. With the Silo Fox Koloss, you can master feed quality with extremely high quantities. Silos are also used in the biogas energy industry, which requires new dimensions in terms of silage preparation.

A guide plate may simply be screwed on laterally to keep the feed compact in case of small-grained silage such as corn.

standard equipment

3-point linkage at the machine

spreading width adjustment

cam clutch

cardan axle

additional equipment

hydraulic pivoting arrangement – can also be retrofitted

oil motor

lighting system

water fillable drum

reverse and reduction gear for front PTO

A lighting system on the protective bracket makes the device roadworthy, and it also helps when working during low-light conditions.

Silo Fox

Types and technical data

Silo Fox Classic

Silo Fox Titan

Silo Fox Gigant

Silo Fox Koloss

VIDEO
www.mammut.at

MammutMaschinenbau

Technical data	SF 175 Classic	SF 195 Classic	SF 215 Classic
Drum diameter	1040 mm	1040 mm	1040 mm
Total width of drum	1730 mm	1950 mm	2130 mm
Working width	2500 mm	2650 mm	2850 mm
Required tractor power	At least 60 HP	At least 60 HP	At least 70 HP
PTO speed Rear/Front	540/1000	540/1000	540/1000
Empty weight	440 kg	450 kg	475 kg
Weight of water filling	Approx. 350 kg	Approx. 350 kg	Approx. 350 kg
Pivoting angle, each left and right	20 ° (optional)	20 ° (optional)	20 ° (optional)

Technical data	SF 205 Titan	SF 245 Titan
Drum diameter	1150 mm	1150 mm
Total width of drum	2050 mm	2450 mm
Working width	2700 mm	3100 mm
Required tractor power	At least 80 HP	At least 90 HP
PTO speed Rear/Front	540/1000	540/1000
Empty weight	650 kg	750 kg
Weight of water filling	Approx. 450 kg	Approx. 450 kg
Pivoting angle, each left and right	20° (optional equipment)	20° (optional equipment)

Technical data	SF 230 Gigant	SF 280 Gigant
Drum diameter	1280 mm	1280 mm
Total width of drum	2300 mm	2800 mm
Working width	3000 mm	3500 mm
Required tractor power	At least 100 HP	At least 120 HP
PTO speed Rear/Front	540/1000	540/1000
Empty weight	920 kg	970 kg
Weight of water filling (optional equipment)	Approx. 1000 kg	Approx. 1000 kg
Pivoting angle, each left and right	20° (optional equipment)	20° (optional equipment)

Technical data	SF 260 Koloss	SF 290 Koloss
Drum diameter	1480 mm	1480 mm
Total width of drum	2600 mm	2900 mm
Working width	3400 mm	3700 mm
Required tractor power	at least 140 HP	at least 160 HP
PTO speed Rear/Front	540/1000	540/1000
Empty weight	1350 kg	1480 kg
Weight of water filling (optional equipment)	Approx. 1000 kg	Approx. 1000 kg
Pivoting angle, each left and right	20° (optional equipment)	20° (optional equipment)

Subject to technical modification

MAMMUT

MAMMUT MASCHINENBAU GES.M.B.H.
A-4942 GURTEN - Rieder Straße 9 - Tel. +43(0)7757/6701 - Fax 6701-33
e-mail: office@mammut.at - Internet: www.mammut.at