

WOODY

The next generation of
harvester heads

14 reasons for the WOODY performance

Harvester WOODY compared to conventional units

Thanks to the **foldable feed unit** of the WOODY, several logs lying next to one another can be picked up and processed. In addition, a practically fully functional loading grapple with a wide grapple opening and endless rotation is available.

Thanks to the **special arrangement of the delimiting knives**, hardwoods that have often crooked stems can be processed without problems.

WOODY

The WOODY unit is ideally suited for the alternating use of harvester or processor operation, as well as for professional harvesting use.

Thanks to its gripping function, the WOODY can not only load wood, but also prepare the timber on steep terrain for easier transport with a cableway system. The unique and patented frame geometry of the WOODY also allows the processing of hardwood and crooked stems.

The area of application of the WOODY are very diverse and range from conventional fitting on excavators to classic harvester use on basic machines (e.g. the KONRAD HIGHLANDER) to use on combination machines such as the MOUNTY mountain harvester.

The WOODY has a long overall length, which enables the controlled felling of strong trees.

The upwards foldable feeding unit results in a fully operational loading grapple with endless rotation

WOODY

1. Felling position

2. Delimiting position

3. Grapple position patented

← Loading grapple with a large loading volume →

WOODY

Control unit KTC

- Clear display with touch screen controls
- Color representation for fatigue-free work
- Control of all WOODY models possible
- Easy handling
- Most precise evaluation of the production database
- Print production data, save on USB or send by e-mail
- Tree species-related setting of the grapple and roller pressures as well as the length measurement
- All setting points with text description
- Control and monitoring of the base machine
- Additional function outputs
- Wireless connection to the cable crane control and monitoring possible
- Production data acquisition and evaluation
- Remote maintenance via the Internet

KONRAD Cloud

The data recorded by the digital measuring devices, instruments and sensors are processed by the in-house software and provide the following information:

- Production data
- Data provision
- Work time measurement
- Recording of operating conditions, such as work, rigging, transfer, maintenance etc.
- Fuel consumption
- Display of maintenance intervals
- Location of the machine

Technical data that convince

	WH40-1	WH40-2	WH50-1	WH60-1	WH70-1
Weight	500 kg ¹⁾	570 kg	1100 kg ¹⁾ / 1160 kg ²⁾	1450 kg ¹⁾ / 1480 kg ²⁾	1710 kg ¹⁾ / 1740 kg ²⁾
Recommended engine power	at least 51 kW (70 hp)		88 kW (120 hp)	118 kW (160 hp)	132 kW (180 hp)
Operating pressure	250 - 280 bar		300 - 350 bar		320 - 350 bar
Oil requirement	130 - 160 l/min		150 - 220 l/min	200 - 250 l/min	250 - 280 l/min
Rotator	Indexator AV 4E I	Integrated KONRAD endless rotator			
Operating voltage	24 V				
Control system	KTC 1.0				

Saw unit

		Main saw	Top saw (opt.)	Main saw	Top saw (opt.)	Main saw	Top saw (opt.)
Chain tensioner system	manual	hydraulic	manual	hydraulic	manual	hydraulic	manual
Chain speed	35 m/s	40 m/s	35 m/s	40 m/s	35 m/s	40 m/s	35 m/s
Length of the saw guide bar	590 mm	750 mm	420 mm	820 mm	420 mm	900 mm	480 mm
Max. cutting diameter	450 mm	550 mm	300 mm	680 mm	320 mm	750 mm	350 mm
Chain pitch	.404"						
Number of drive links	72	91	55	98	55	106	60

Feed unit

Feed	2 feed rollers	3 feed rollers	4 feed rollers	
Max. feed force	18 kN	32 kN	35 kN	37 kN
Feed speed	0 - 4 m/s			
Max. feed roller opening	500 mm	630 mm	740 mm	820 mm

Grapple unit

Delimiting tools	2x flexible, 1x static	4x flexible, 1x static		
Delimiting diameter	40 - 400 mm	40 - 550 mm	40 - 650 mm	90 - 750 mm
Max. grapple opening	750 mm	1030 mm	1200 mm	1260 mm

WOODY 40-1

1) Weight excl. rotator; hydraulic oil filled

WOODY 50-1, WOODY 60-1 und WOODY 70-1

1) Weight incl. rotator; hydraulic oil filled

2) With optional top saw

Optional equipment: In addition to the standard equipment, a broad range of optional equipment is also available. Further information on standard and optional equipment can be obtained from your KONRAD distributor.

The manufacturer reserves the right to make technical modifications and improvements.

KONRAD Forsttechnik GmbH
Oberpreitenegg 52, A-9451 Preitenegg

☎ +43 4354 2432-100
✉ office@forsttechnik.at
🌐 www.forsttechnik.at

Innovations- und
Forschungspreis
Kärnten, Österreich