

SHREDDERHOTLINE.COM

GLOBAL-RECYCLING-EQUIPMENT.COM

MAKERS OF SHREDDERS SINCE 1966

PICTURE ABOVE SHOWS A 7272 SHREDDER IN A PRIMARY SHREDDING LAYOUT, WITH A SECONDARY RASPER IN THE BACKGROUND.

THIS PRIMARY SYSTEM IS OFTEN USED TO PROCESS BULK MATERIALS INTO THE PROPER FORM FOR VOLUME REDUCTION OR INTO A FORM FOR FURTHER PROCESSING.

FURTHER PROCESSING IS ACCOMPLISHED IN A SECONDARY SYSTEM.

AFTER SECONDARY PROCESSING IS ACCOMPLISHED, MOST WASTE MATERIALS CAN BE FURTHER REDUCED IN SIZE BY USING A FINE GRIND SYSTEM, FOR VALUE ADDED BENEFITS.

THESE PROCESSING PACKAGES ARE
OUTLINED BELOW AND SHOWN IN THE
FOLLOWING DATA BELOW...

THE MOST IMPORTANT FACTOR TO
UNDERSTAND IS THAT SHREDDERS ARE NO
LONGER EXPENSIVE ANYMORE....

AS AN EXAMPLE, THE 7272 PRIMARY
SHREDDING LINE OUTLINED ABOVE STARTS
AT \$350,000.00 TO \$450,000.00.....

THE ADDITION OF THE SIMPLE RASPER LINE TO THIS PRIMARY SHREDDING LINE, STARTS AT \$250,000.00 TO 350,000.00.....

.....AND THE COMPETITION (SATURN, SSI, ELDAN, CM, OR THE LIKE) OFFER A BASIC SYSTEM, WITH MUCH LESS EQUIPMENT IN THE RANGE OF \$1,200,000.00 TO \$2,400,000.00, SO YOU ARE SAVING YOURSELF AT LEAST \$500,000.00 TO \$700,000.00 OR MORE.....BUYING FROM OUR GROUP....WE CAN TELL YOU HOW AND WHY THIS SAVINGS CAN BE MADE.....AND ITS SIMPLE..WE MANUFACTURE IN ASIA.....TO SAVE YOU MONEY....

THIS PICTURE ABOVE SHOWS THE BEGINNING OF A FINE GRIND LINE USED FOR MANY APPLICATIONS, FOR THE PRODUCTION OF FUEL STOCK FROM MSW OR OTHER WASTE MATERIALS, OR FOR THE FINE GRINDING OF COPPER AND ALUMINUM WIRE, OR TO

PROCESS TIRES INTO A WIRE FREE GRANULE
OR CRUM FOR USE IN VALUE ADDED
MATERIALS.

THIS DATA ENCLOSED SHOWS HOW TO TAKE
WHOLE TIRES, OR SHREDDED TIRES TO A
GRANULE OR TO A FINE GRIND SIZE, BUT THE
SYSTEM DESIGNED CAN BE APPLIED OR USED
TO PROCESS MANY OTHER WASTE
MATERIALS, SUCH AS PAPER, PLASTIC, WOOD
AND A WIDE RANGE OF OTHER MATERIALS

THAT NEED TO BE SHREDDED OR RIPPED OR
GROUND UP INTO A FINER SIZE....USING THE
SAME BASIC SYSTEM - A SYSTEM THAT CAN
HAVE MULTIPLE APPLICATIONS.

THE FINE GRIND SYSTEM BELOW WITH A
RASPER AND TWO RASPER GRANULATORS IS
OFFERED FOR \$650,000.00.

THERE ARE MANY SHREDDING COMPANIES
THAT ALREADY HAVE SHREDDERS BUT DON'T
HAVE THE FINE GRIND SYSTEM TO MAKE A
WIRE FREE GRANULE OR A CRUM...

THEY NEED THIS FINE GRIND SYSTEM...IN
TODAYS MARKET....

THIS IS THE SALES DATA FOR A SECONDARY
TIRE RECYCLING SYSTEM TO PRODUCE A
WIRE FREE ½" GRANULE, WITH A DUAL
GRANULAR SYSTEM TO MAKE A 10 AND 20

MESH CRUM FROM A ROUGH TIRE SHRED,
INTO MULTIPLE FINISHED PRODUCTS

A SYSTEM THAT IS NOW OFFERED AT AN
AFFORDABLE PRICE, WITH A TYPICAL SYSTEM
IN THE \$650,000.00 RANGE, BUT SOME
SYSTEMS OFFERED FROM \$250,000.00 TO
\$450,000.00 FOR THE ENTRY LEVEL CLIENT.

YOU (IF YOU'RE AN END USER) OR YOUR
CUSTOMERS (IF YOU'RE A BROKER OR A
DEALER), WILL BE EXCITED TO BUY AN

ENTIRE FINE GRIND SYSTEM PACKAGE
WORTH OVER ONE MILLION DOLLARS....FOR
UNDER \$650,000.00....SO AGAIN SHALL YOU
ASK US HOW AND WHY????

HOWEVER, OUR FINAL PRICING QUOTED IS
BASED ON THE DESIGN AND THE SYSTEM
CAPACITY REQUIRED BY THE BUYER...

BUT THE SYSTEM BELOW IS DESIGNED FOR
500 TIRES PER HOUR.....FROM WHOLE TIRES
TO FUEL CHIPS TO GRANULES TO CRUM...

FINALLY EVERYONE IN THE "TIRE
RECYCLING" FIELD CAN NOW START MAKING
"REAL MONEY" IN THE TIRE RECYCLING FIELD
WITH VALUE ADDED PRODUCTS.....WIRE
FREE GRANULES AND CRUM....WITH OUR
SYSTEM....AND DON'T FORGET YOU CAN ALSO
SELL THE WIRE TOO...FOR INCOME...

PLEASE UNDERSTAND THAT WE DESIGN WHAT WE MAKE, AND WE MAKE WHAT WE SELL...

WE ARE NOT BROKERS...WE ARE INVENTORS....

WE ARE MANUFACTURERS THAT HAVE BEEN MAKING THESE SYSTEMS SINCE 1966...

MAKING RECYCLING EQUIPMENT...AND SHREDDING LINES...AND PROCESSING

LINES...AND TURNKEY SYSTEMS FOR EVERY
APPLICATION FOUND IN THE RECYCLING
INDUSTRY...

WITH OVER 8,000 INSTALLATIONS
WORLDWIDE...

CALL US TODAY...AT 815-574-5802 OR E MAIL
US AT SALES@SHREDDERHOTLINE.COM

\$650,000.00 DOLLAR GRANULAR AND
CRUM TIRE (TYRE) RECYCLING
SYSTEM DATA:

INFEED CONVEYOR AND RASPER TO TAKE
PRIMARY SHREDS TO ½" WIRE FREE AND THEN
FURTHER TO A 10 AND 20 MESHES

SETUP OF PRIMARY RASPER IN SYSTEM PRIOR TO ACCEPTANCE TESTING AT CLIENT FACILITY

FINISHED SYSTEM WITH RASPER AND
MAGNETIC SEPARATION AND GRANULE
SCREENING SYSTEM

INSIDE VIEW OF OUR 400 HP RASPER
DESIGNED TO TAKE TIRE SHREDS TO A ½"
WIRE FREE FORM.

THIS IS A LAYOUT OF THE 400 HP RASPER THAT IS USED IN OUR SYSTEM...BASIC RASPERS START AT \$200,000.00 WHICH IS HALF THE PRICE OF THE COMPETITON FOR THE SAME MACHINE....

THE SYSTEM DESIGNED BY OUR GROUP ALSO MAKES CRUM DURING THE GRANULAR PROCESS AND THIS PRODUCT IS NORMALLY SCREENED FROM THE ½" FEED STOCK MATERIAL FOR ADDED PROFIT...

THEN THIS MATERIAL IS SENT DOWN THE LINE
FOR FURTHER PROCESSING INTO OTHER
GRANULAR PRODUCT SIZES...

SETUP VIEW OF SECONDARY RASPER
GRINDERS IN SYSTEM

THIS IS A VIEW OF THE GRANULAR SYSTEM
SETUP AFTER THE AIR SYSTEM IS INSTALLED
FOR FLUFF REMOVAL AND FINE DUST
REMOVAL IN THE SYSTEM WHICH IS
IMPORTANT TO TOTALLY ELIMINATE THE
POTENTIAL OF DUST EXPLOSIONS

THIS PICTURE ABOVE SHOWS THE INSIDE VIEW OF OUR SPECIAL 7 BLADE RASPER GRANULATOR CHAMBER TO MAKE CRUM RUBBER IN THE 10 TO 20 MESH RANGE

SETUP VIEW OF AIR COLLECTION SYSTEM

FINISHED VIEW OF THE FIBER REMOVAL
SYSTEM AND
FINE MAGNETIC REMOVAL SYSTEM AND
CYCLONE SYSTEM AND GRAVITY SEPARATION

OF FLUFF WITH BAG HOUSE SYSTEM FOR 10
AND 20 MESH COLLECTION

(SHREDDING SYSTEM PROVIDED SEPARATELY
FOR UP FRONT PROCESSING OF WHOLE TIRES

TO FEED STOCK SIZE FOR THIS SYTEM)

OPTIONAL SHREDDING SYSTEM FOR MAKING
THE SHREDDED STOCK FOR THE GRANULAR
SYSTEM IN THIS OFFERING

INFEED (FEED) STOCK :
ROUGH 2" TIRE SHREDS OR 2" TIRE CHIPS

OUTPUT (END PRODUCT) STOCK :

OUTPUT OF GRANULAR PRODUCT FOR THIS SYSTEM IS 4,000KG/HOUR (4 TON PER HOUR)
WIRE FREE LANDSCAPE, PLAYGROUND, AND BEDDING MATERIAL, IN THE 6MM (¼") AND PREDOMINANT "GRANULAMETRIC CURVE" RANGE OF 12MM (½") - GRANULAR TYPE, RECYCLED TIRE MATERIAL

FIRST STAGE VIEW OF WIRE REMOVED FROM
TIRE CHIP PRIOR TO SECONDARY CLEANING
OF WIRE BEFORE BALING

FIRST STAGE FLUFF REMOVAL FROM PRIMARY
AIR SYSTEM

THIS DATA IS FOR A SYSTEM DESIGN FOR THE
FURTHER REDUCTION OF THE $\frac{1}{2}$ " MINUS
GRANULAR MATERIAL INTO A CRUM MATERIAL

OUTPUT OF CRUM MATERIAL FOR THIS SYSTEM IS 2,000KG/HR (2 TON PER HOUR) WIRE FREE AND FIBRE FREE (LOOSE), 8 TO 10 MESH (2.0 TO 2.5MM) CRUM MATERIAL (SCREENS CAN BE MODIFIED FOR OTHER MESH SIZES DOWN TO 15 MESH, OR FURTHER EQUIPMENT CAN BE ADDED TO MAKE FINER MESH SIZES IN THE 20 TO 30 MESH RANGE OR ULTRA FINE GRINDING SYSTEMS CAN BE ADDED TO THE SYSTEM

FINE GRIND SYSTEM INVOLVE MULTIPLE UNITS AND SPECIAL SCREENING EQUIPMENT TO ENSURE THAT THE PRODUCTION AND QUALITY MEETS CLIENT STANDARDS

TYPE OF SYSTEM : [AUTOMATIC SYSTEM](#)

OEM MANUFACTURING PRICE : MAIN SYSTEM PRICE SHOWN ABOVE START AT \$243,000.00 FOR STARTER SYSTEM, AND CONTINUE AT \$443,000.00 FOR STANDARD SYSTEMS, AND FINISH WITH OUR FULL PRODUCTION LINE SYSTEMS STARTING AT \$643,600.00 EX WORKS.....

SEE ALTERNATE LAYOUT BELOW OF THE RASPER GRANULAR AND CRUM SYSTEM ALSO SHOWN IN THE PHOTOS ABOVE.....

THIS LAYOUT ABOVE IS FOR THE GRANULAR LINE SHOWN IN

THE PICTURES ABOVE.

THIS LAYOUT ABOVE IS A TYPICAL PLANT LAYOUT WITH SHREDDING SYSTEM AND TWO GRANULAR SYSTEMS FOR FULL RECYCLING LINE FOR TIRES AND OTHER WASTE MATERIALS

ALL ITEMS INCLUSIVE FOR TEST IN ASIA FOR FULL PRODUCTION 30% WITH ORDER, BALANCE ON ACCEPTANCE IN ASIA
 MFG TIME 90 TO 120 DAYS TO TEST DATE, SHIP TIME 30 DAYS APPROX
 CLOSEST PORT FOR CLIENT WITH CUSTOMS AND DUTY AND TAXES COORDINATED WITH BUYER VIA GLOBAL STRATEGIC IMPORT GROUP OF USA AND CHINA

OUR COST		CHIP TO 10 MESH PLANT FOR 2 TONS PER HOUR			
Pricing	No.	Products	Model	Power	Quantity
\$115,000.00	0	Material Handling MH Package for System	As Shown Below	As Shown Below	1 System
MH Package	1	Infeed Conveyor (steel)	800x5000mm	5.5KW	1 set
\$485,000.00	2	Rasper 6060	Rasper 6060 or LGF66200	210KW??	1 set

\$4,000.00	3	Rasper Output Conveyor	1200x2000mm	1.1KW	1 set
\$7,000.00	4	Steel Wire Magnet (Cross Belt Magnet)	500x1800mm	1.5KW	1 set
MH Package	5	Screw loader	WHD-2540	4KW	1 set
\$125,000.00	6a	10 Mesh Granulator	PC52120	100KW??	1 set
\$125,000.00	6b	10 Mesh Granulator	PC52120	100KW??	1 set
MH Package	7a	Vibrator(Fiber Separator)	1000x4000mm	1.5KW	1 set
MH Package	7b	Vibrator(Fiber Separator)	1000X4000mm	1.5KW	1 set
MH Package	8a	Fiber collecting unit A	200 liter	3KW	1 set
MH Package	8b	Fiber collecting unit B	200 liter	3 KW	1 set
MH Package	9a	Air loader		5.5KW	1 set
MH Package	9b	Air loader		5.5KW	1 set
\$21,000.00	10a	Steel Wire Magnet (Cross Belt Magnet)	500 X 2000mm	1.5KW	1 set
\$21,000.00	10b	Steel Wire Magnet (Cross Belt Magnet)	500 X 2000mm	1.5KW	1 set
MH Package	11a	Fine Fiber separator		0.75+0.75KW	1 set
MH Package	11b	Fine Fiber separator		0.75+0.75KW	1 set
\$22,800.00	12a	Final Steel separator		0.55KW	1 set
\$22,800.00	12b	Final Steel separator		0.55KW	1 set
MH Package	13	High pressure blower and hopper		3KW	1 set
MH Package	14	Water cooling system		7 . 5kw	1set
MH Package	15	Dust collect center		11kw	1set
As Quoted in E Mails	16.	Installation Supervision			1
As Quoted in E Mails	17	Installation Expenses			1
Included	18	Control panel and Motor Panel with Sensors for RPM and Temperature Control	CE/UL PROVED		1 set
\$15,000.00	19	Test Visit	2 to 4 Days		1
\$10,000.00	20	Startup Visit	2 to 4 days		1
SHIPPING	21	Ex works	6 containers est.		6

Total Investment in Shredding Equipment	\$643,000.00
Shipping and Install and Setup of Equipment	\$100,000.00
Company Startup	\$100,000.00
Input Feed Stock of Shredded Tires	5
Input Feed Stock of Actual Tires	500
Output from Rasper for Metal	1.5
Output from Rasper of Rubber	3.5
Percentage of 1/2" Wire Free to Crum in Grind from Rasper via Rasper Screen	0.6
Output from Rasper for 1/2" Wire Free Granule	2.1
Output from Rasper via Rasper Screen of fine 10 to 20 mesh Material	1.4
	\$
Income per Tire for Waste Material into System	0.75
	\$
Steel Selling Price per Ton from Rasper System	55.00
	\$
Granule Selling Price (Bulk) per pound Rasper Screen	0.20
	\$
Crum Selling Price (Bulk per pound from Rasper Screen	0.15
	\$
Income from Tires into System from Recyclers	375.00
	\$
Income from Steel Sales per hour	82.50
	\$
Income from Granule Sales per hour	840.00
	\$
Income from Crum Sales per hour	420.00

Total Income per Hour for Granule and Crum and Steel	\$ 1,297.50
8 hour Gross Income	\$ 10,380.00
22 Day Monthly Gross Income Stream	\$ 228,360.00
Cost of System to Amortize	\$ 6,000.00
Building Rental per Month	\$ 6,000.00
Employee Cost with 10 employees at \$25.00 per hour per month	\$ 30,800.00
Total SG and A for Operation per Month	\$ 42,800.00
Maintenance and Operation Cost for System per Month	\$ 42,800.00
Operational Cost for Entire Operation per Month	\$ 85,600.00
Gross Profit per Month	\$ 142,760.00
Gross Profit per Year	\$ 1,713,120.00

These are real numbers for a Granule and Crum System Operation

Two men can handle the material into the system

Two men can handle the material out of the system

Two rover men to help out

Two maintenance men

Two Salesmen

IF YOU WISH TO ORDER THIS SYSTEM DESIGN PLEASE
CONTACT OUR OFFICE OR IF YOU WISH TO DISCUSS OTHER
SYSTEM DESIGNS AND PRICING PLEASE CONTACT OUR
OFFICE.....MAKING SHREDDING LINES SINCE 1966....WE MAKE
WHAT WE SELL...WE SELL WHAT WE MAKE...

DAN BURDA

SECOND GENERATION OWNER

SHREDDER FAMILY MAKING SHREDDERS SINCE 1966

SALES@SHREDDERHOTLINE.COM

GLOBAL RECYCLING EQUIPMENT COMPANY

Shredderhotline.com Company Inc. (Illinois)

Global Development International Inc. (Oregon)

Chicago USA, Miami USA, Montreal Canada,

Guangzhou China and Chengdu China

Shredderhotline.com Company Inc.

P.O. Box 399

sales@shredderhotline.com

707 North Park Street

Streator, Illinois 61364 U.S.A.

www.shredderhotline.com

International Cellular - 815-674-5802

Chicago Fax – Upon Request

USA Toll Free 888-426-1971

Shanghai China Cellular – 011-86-131-22716798

Montreal Canada Cellular (When in Montreal) –
514-883-2507

INTERNATIONAL Cellular – 815-992-1900

INTERNATIONAL TRAVEL ONLY
