

ICEBEAR

Proven Electric Power and Performance

Proven Electric Power and Performance

Designed with ease of operation in mind, the OLYMPIA ICEBEAR® Electric's simplified operational controls are conveniently located within reach, allowing the operator to make precise blade adjustments during the cut.

The OLYMPIA ICEBEAR® Electric with its stainless steel construction has a 119 cu. ft. (3.37 m³) snow bin capacity and an open-bin height of only 104 inches (2.64 m) ideal in low ceiling applications, requiring as little as 2 ft. (0.61 m) front opening clearance.

FEATURES

- AC Drive Motors On All 4 Wheels
- Stainless Steel Construction
- Aluminium Alloy Wheels
- Suspension Safety Seat
- Two Colour Paint (Silver and Blue)
- Proven Battery Technology
- Board Brush
- Automatic Snow Breaker
- Automatic Towel Lift
- 2.5" (6.35 cm) Offset Conditioner
- Replaceable Conditioner Runners
- Front and Rear Guide Wheels
- Full Instrumentation
- Lighting Package Head Lights & Bin Lights
- Parking Brake
- Front Dump with Wash
- Vertical Auger Elevator System
- 4 Wheel Hydraulic Disk Brakes
- Adjustable Traction Control
- Power Steering
- Tire Wash
- Wash Water (c/w Auto Shut Off)
- Speed Related Ice Making Water System
- Auto Water Fill System
- Integrated Battery Watering System
- Multiple Battery and Charger Options
- Special Colours (Up to 2 Colours)

ADD ON EQUIPMENT

- Rear Mounted Hydraulic Edger
- OLYMPIA™ LVR Laser Ice Leveling System

SPECIFICATIONS

Overall length	152.5 in / 3.87 m	Gross Weight	12,694 lbs / 5770 kg
Length Bin open	172.5 in / 4.38 m	Snow Bin Capacity	119 ft ³ / 3.37 m ³
Height Bin Closed	86 in / 2.18 m	Ice Making Water Capacity	213 us gal / 873 litres
Height Bin Open	104 in / 2.64 m	Wash Water Tank Capacity	95 us gal / 359 litres
Overall Width	88 in / 2.24 m	Hydraulic Oil Quantity	3 us gal / 10 litres
Blade Width	84 in / 2.13 m	Battery Voltage	80 volts
Turning Radius	154 in / 3.90 m	Battery Capacity	up to 660 amp hours
Net Weight	9,944 lbs / 4520 kg	Total Driving & Operating Power	16 kilowatts

ICEBEAR® Electric Ice Resurfacer:
Proven Electric Power and Performance

For more information visit: www.icebear-electric.com or www.resurfiice.com