

WHEN A TIP-TO-DUMP TRUCK IS NOT AN OPTION...

The Automizer Full Eject is the perfect solution for customers who want a strong, lightweight ASL that has the ability to dump *without* "tip to dump".

Packing the same benefits as our the standard Automizer Right Hand, the Full Eject model features a seamless body and a hopper floor design that eliminates the need for packer rails and guides.

Our telescopic packer cylinder has more than 83 000 pounds of thrust force ensuring a compaction ratio that will satisfy the most demanding of customers.

The pre-programmed automatic dumping sequence is easily activated with the help of a simple button in the cab.

12-FOOT ARM EXTENSION

1,000-LB
ARM LIFTING
CAPACITY,
FULLY EXTENDED

180 PICK-UPS/HOUR ON AVERAGE

EXTENDED REACH

On a 100% automated route, you need to have equipment that can reach its target. The Automizer Right-Hand™ can extend up to 12 feet and lift a 1,000-lb load. This design is simple yet effective, making the entire operation smooth and steady. Maneuvering around parked cars has never been simpler.

HEAVY-DUTY ARM

Our heavy-duty arm was designed to address special lifting needs including 300-gallon and 1,100-liter containers. Our simple design relies on chains that are twice as strong to reduce stretching and premature failure. Our low mass-in-motion concept relies on a smart inline design, therefore the arm doesn't need to be overbuilt or reinforced to compensate for torsional stress, unlike offset designs.

ZERO GRAB

The Automizer Right-Hand™ stop-and-go operation is quick, simple and effective. The zero grab, low swing out Right-Hand™ arm is smooth to operate in narrow alleys and tight spaces.

labrie Sovigouio Group

Labrie is committed to delivering the ultimate ownership experience throughout North America. Our pursuit of excellence continues long after a Leach™, Labrie™ or Wittke™ is put into service.

OUR NORTH AMERICAN NETWORK IS QUALITY DRIVEN:

- **Labrieplus 24/7 customer support system,** provides quality replacement parts, premium hands-on field and live assistance. Peace of mind guaranteed.
- A network of over 45 premium distributors located throughout the United States and Canada are highly trained to assist you; providing live assistance from a dedicated staff of professional representatives to support all of our Leach™, Labrie™ and Wittke™ products.

Over 60 Premium Distributor Locations
 7 Regional Sales Managers
 7 Field Service Representatives
 2 Technical Advisors / Demo Operators
 1 National Account Manager

labrie plus

🧰 labrie

LaFayette, Georgia

Visit www.labriegroup.com
to view a complete listing of our premium distributor network

	ñ		
		Α	
	ď		
	V		

BODY DIMENSIONS		2 axles, 21 yd³	3 axles, 30 yd ³
Α	O.A. length	241"	296"
В	O.A. height above frame	105"	105"
C	O.A. width*	96"	96"
D	Tailgate length	18"	33"
E	Packer penetration inside body *	8"	8"
F	Hopper door width *	44"	44"
G	Hopper door height *	28"	28"

|--|

AUTOMIZER™ FULL EJECT				
BODY SPECIFICATIONS				
Body trough	3/16" Hardox 450 175,000 psi			
Lower Body side walls	3/16"'QT100			
Upper Body side walls	12ga ASTM A1011 GR 80			
Body roof	12ga ASTM A1011 GR 80			
BODY CAPACITIES				
2-axle & 3-axle chassis	19, 22, 23, 26, 28, 30 & 32 yd ³			
HOPPER SPECIFICATIONS				
Hopper trough	3/16" Hardox 450 175,000 psi			
Hopper upper left	10ga ASTM A1011 CS			
Hopper upper right	14ga ASTM A1011 CS			
Hopper lower section	3/16" 100QT 100 000 psi			
Hopper access door	14ga ASTM A1011 CS			
Hopper door dimensions	22" x 47"			
TAILGATE SPECIFICATIONS				
Sides and Rear Walls	12ga ASTM A1011 GR 80			
Upper tube frame	4" x 4" x 0.1875" A500 Grade C			
Bottom tube frame	10" x 4" or 7" x 3" x ¼" A500 Grade C			
Framing sides	0.1875" IPSCO AR200			
PACKER SPECIFICATIONS				
Top of packing ram	1/4" 100QT 100 000 psi			
Face plate of packing ram	1/4" 100QT 100 000 psi			
Width of packing ram	63"			
Height of packing ram	23"			
Stroke of packing ram	56"			

ARM SPECIFICATIONS	STANDARDS	OPTIONS
Extension "C" rails	2.5" x 4" x 2.5" x 0.5" ASTM	
Extension "I" beams	5.5" x 2.8125" x 0.75" ASTM	
Lifting arms	1" ASTM A514	
Pick up options	32 to 96 gal. Carts	300 gal. & 1100 liters
Lift capacities	1,000 lbs	1,000 lbs
Arm reach	144"	
	Arm in-out @ 12 feet: 7 sec	
Arm cycle times	Gripper up-down: 6 sec.	
	Gripper open-close: 5 sec.	
HYDRAULICS		
Pump	Dual Vane T6DC	
Pump flow packer	20.4 gpm @ 700 rpm	
Pump flow arm	16.3 gpm @ 700 rpm	
Hydraulic tank	85 gallons	
Hydraulic system pressure	3,000 psi max.	
CYLINDERS	STANDARDS	OPTIONS
Packer	Telescopic, 6 1/2 " 4 sections	
Tailgate	2 1/2" x 1 3/4" x 39"	
Arm extension	1 1/2" x 1" x 54"	
Lifting	3" x 1 1/2" x 16"	3" x 1.75" x 16"
Grabber	1 1/2" x 1" x 6"	1.5"x1"x6.375"
Note: Specifications subject to change	es without notice.	

LABRIE ENVIROQUIP GROUP

Labrie Enviroquip Group is one of the largest manufacturer's of refuse and recycling collection vehicles in North America. Our product lines of Labrie, Leach, and Wittke are renowned to be the most reliable, efficient, productive, and innovative in the solid waste industry today.

Throughout our history, we have been recognized for the design and production of the highest quality vehicles available on the market, while our customers benefit from a single trusted source of engineering expertise.

At Labrie we continually push the boundaries of innovation to provide a greener, safer, smarter and more efficient way of waste management and collection.

We are committed to building and delivering the finest refuse collection equipment in the industry to suit all of your collection needs. With the strongest dealer network in the industry (over 45 distribution points across the continent), our stock and demo program, engineering expertise, and the Labrieplus 24/7 customer support center,

Labrie delivers the ultimate ownership experience. Labrieplus is Labrie's full service customer support center located in the U.S. Its mission is to provide quality replacement parts and premium hands-on field support to Labrie equipment owners. Labrieplus is the single source for Labrie, Leach, Wittke and Pendpac OEM and selected all makes of parts.

Labries is certified ISO 9001-2008 and attests to the quality of these products. Labrie has made every reasonable effort to ensure that the information contained in this brochure is accurate. However, we accept no responsibility for any errors or omissions, and we reserve the right to modify designs, characteristics and products at any time. Contact Labrie for prices and options or to obtain the phone number of your local Labrie distributors. For the most recent version of our spec sheets, please go to Labrie website at www.labriegroup.com. In case of discrepancy, the Web version takes precedence over any printed literature.

© Labrie Enviroquip Group 2014. - Printed in USA

Labrie (Head Office) 175-B, route Marie-Victorin, Levis, Quebec, Canada G7A 2T3

Toll free: 800 463-6638 info@labriegroup.com

Phone: 418 831-8250 www.labriegroup.com

Fax: 418 831-5255

Labrieplus (USA Office)
1981 W. Snell Road, P.O. Box 2785, Oshkosh, Wisconsin, USA 54903-2785

Toll free: 800 231-2771

Phone: 920 233-2770

Fax: 920 232-2496