
SHREDDERS
WITH SINGLE-SHAFT TECHNOLOGY

WLK 800 | WLK 1000 | WLK 1500 | WLK 2000

www.weima.com

The WLK series can be equipped with different

 rotor and knife designs. This choice depends on

your type of material in order to customize the

machine to achieve optimum results.

The grinding of the driven material takes place

 between the rotor knives and counter knives.

ROTOR AND CUTTING TECHNIQUE.
WE DEVELOP INNOVATIONS THAT SAVE YOU MONEY.

YOUR ADVANTAGES

■ Vast range of effective rotor and
knife designs

■ Tight tolerance counter knife

■ Made of the best material: hardened
steel or carbide-tipped knives

■ Optionally available with second
 counter knife

FLAT ► for foreign-object
free applications

TRAPEZOIDAL ► for extreme
applications

CONCAVE ► for better feeding EXTREME ► for fl exible materials

CROSSCUT ► for more cuts CARBIDE ► for increased
wearability

HIGH OUTPUT
AND FLEXIBILITY.
THE OPTIMIZED SERIES WLK 800 | 1000 | 1500 | 2000
SHREDS PLASTICS OF ALL KINDS.

 Better feeding // For bulky pieces

// Higher output

HOPPER PIPESPACER
DESIGN

SEGMENTED
FLOOR GUIDANCE

 Precise guidance of ram // Ideal for very

thin material // Prevents jamming

// Load-dependent controlled feeding

V-ROTOR

Universally usable // Optimum in-feed

// Low power consumption at high output

// Minimum wear of cutting tools

POWERFUL DRIVE
WITH WEIMA GEARBOX

 In-house development for maximum

 durability // Electronic engine with up to

110 kW // Hydraulic clutch and v-belt

F-ROTOR

 Controlled feeding // Precise cutting

// With bolted or welded knife holders

OFFSET BEARINGS

Dustproof // Sturdy design

// Maintenance-friendly

SWIVEL SCREEN BASKET

Hydraulically-driven swivel screen basket
system // Easy rotor access // Faster
screen change // Secure handling
// Single segments for easy handling

COUNTER KNIFE SYSTEM

 Counter knives are reversible // Higher

knife lifetime // Minimized wear costs

// Optimized cutting geometry for energy

efficient shredding

V-ROTOR ► The innovative V-rotor features high throughput at
low energy consumption and low wearing costs.

FLEXIBLE AND POWERFUL. The four available designs of the WLK
series and the different rotors and knives allow for optimal reduction of
materials such as hard plastics, paper, foil, fi laments, wood or textiles.

F-ROTOR ► The F-rotor demonstrates controlled feeding and
precise cutting. The rotor can be provided with bolted or welded
knife holders. Additionally, an extreme wear protection (vaudit,
see picture) is available.

V-ROTOR ► The innovative V-rotor features high throughput at
low energy consumption and low wearing costs.

FLEXIBLE AND POWERFUL. The four available designs of the WLK
series and the different rotors and knives allow for optimal reduction of
materials such as hard plastics, paper, foil, fi laments, wood or textiles.

F-ROTOR ► The F-rotor demonstrates controlled feeding and
precise cutting. The rotor can be provided with bolted or welded
knife holders. Additionally, an extreme wear protection (vaudit,
see picture) is available.

www.weima.com

3400 mm

21
30

 m
m

2800 mm

WLK 1500

Te
ch

ni
ca

l c
ha

ng
es

 r
es

er
ve

d
 |

 0
8.

20
13

 |
 W

EM
_2

01
3_

05
0

 |
 w

w
w

.h
el

a.
co

m

WEIMA Maschinenbau GmbH

TECHNICAL SPECIFICATIONS WLK 800 WLK 1000 WLK 1500 WLK 2000

Feed opening [mm] 800 x 1,450 1,000 x 1,450 1,500 x 1,890 2,000 x 1,890

Max. number of blades (40 × 40)* V-rotor 42 78 123 170

 F-rotor 30 76 117 156

Rotor-Ø [mm] 260 370 370 370

Rotor speed [approx. rpm] 100 100 100 100

Motor output [kW] 22/30 45/55 75/90 90/110

Weight [approx. kg] 2,300 3,500 6,500 9,000

* Standard.

WEIMA offers high availability on spare parts and reliable on-site service.
Please ask our competent and friendly service department staff.

Bustadt 6–10 | 74360 Ilsfeld (Germany) | Phone: +49 (0)70 62 95 70-0 | Fax: +49 (0)70 62 95 70-92 | info@weima.com

