

GRADER

BLEC GRADER

- Models for 3 wheel bunker rakes and compact tractors
- All towed models equipped with rear 4 wheel hydraulic raise and lower frame
- Dual grading standard
- Spool valves on prime mover control working height
- Grading to + or – 2mm

The range of BLEC Trailed Graders are manufactured to a high standard using quality materials for long life. All models have a 4 wheel frame - with each pair of wheels controlled by their own hydraulic cylinder for dual grading or all 4 wheels can be locked for single grading. For the accurate levelling of sports areas, ranging from golf tees to sportsfields.

Model	1500	1800
Model Number	192.150.002	192.180.004
Tractor hp req	30-60	40-60
Version	Towed 50mm (2") ring	Towed 50mm (2") ring
Working width cm (in)	150cm (59")	180cm (71")
No of ripping tines	6	8
Tractor hydraulics required	1 single/double free flow return	
Weight kg (lb)	315kg (694lb)	620kg (1367lb)
Dimensions WxLxH cm (in)	151 x 253 x 100 (59 x 100 x 39")	190 x 300 x 90 (75 x 118 x 35")