


MIXER FEEDERS


Innovation and technology

INDEX

TRAILED MIXER FEEDERS

EM smart	6
EM	7
MF	8
2 EM	9
2 MF	10
2 BM	11

SELF-PROPELLED MIXER FEEDERS

PREMIER	14
FEEDSTAR	15
VIRAGE	16
PREMIER MAXI	17
RAPIDO	18

EM SMART

EM

MF

2 EM

2 MF

2 BM

TRAILED MIXER FEEDERS

The SITREX company has always been known for innovation, and over the years it has always invested in research and technology for the manufacturing of quality products. SITREX trailed mixer feeders are in fact the ultimate expression achieved from many years of experience in the agricultural machinery sector. Strong, reliable machines with an innovative functional design offer a system that combines high performance with ease of use. Designed and built to adapt to every breeder's need, with a complete range from single auger machines with a cubic capacity from 3 to 20 Cu.m. to double auger machines with a 12 to 30 Cu.m. capacity.

The main advantages:

- _ Compactness and maneuverability
- _ Fast, uniform mixing
- _ Long life for all the various components: mixing tank, augers, reduction gears, axles, etc.
- _ Low and easy maintenance, thanks to the correct positioning of the mechanical, electrical and hydraulic components
- _ Original spare parts always available
- _ Machine can be adapted for every need and with every accessory requested by the customer

EM SMART

30-40-50-60


STANDARD FEATURES

- 1 Auger thickness 12 mm
- Tank bottom thickness 12 mm
- Tank wall thickness 5 mm
- PERIN weighting system 150
- 3 Weight sensors Ø 63 mm
- Side discharge door rh
- Hydraulic system quick joints
- 2 manual counter-knives H = 370 mm
- Manual foot
- Cardan shafts
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Structured chassis in the tank


	EM 30	EM 40	EM 50	EM 60
Weight	1.600 kg	1.700 kg	1.800 kg	1.900 kg
Capacity	3 m ³	4 m ³	5 m ³	6 m ³
Max load	900 kg	1200 kg	1500 kg	1800 kg
No. knives	4	4	6	6
HP/KW	35/26	35/26	41/30	41/30
Height (A)	1.960 mm	2.180 mm	2.360 mm	2.580 mm
Width (B)	1.860 mm	1.860 mm	1.860 mm	1.860 mm
Length (C)	3.700 mm	3.700 mm	3.850 mm	3.850 mm
Tyres	Single tyres 10.0 / 75 R15			
Cardan Connecting joint 540 rpm	Standard (34 rpm auger)			

EM

80-100-120-140-150


STANDARD FEATURES

- 1 Auger thickness 15 mm
- Tank bottom thickness 15 mm
- Tank wall thickness 6 mm
- PERIN weighting system 800
- 3 Weight sensors Ø 63 mm
- Side discharge door rh
- Hydraulic system quick joints
- 2 Manual counter-knives h = 450 mm
- Manual foot
- Cardan shafts
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Inspection bonnet
- Structured chassis in the tank


	EM 80	EM 100	EM 120	EM 140	EM 150
Weight	3.050 kg	3.100 kg	3.250 kg	4.160 kg	4.320 kg
Capacity	8 m³	10 m³	12 m³	14 m³	15 m³
Max load	2400	3000	3600	4200	4500
No. knives	6	6	8	10	10
HP/KW	60/44	70/51	75/55	80/59	85/62
Height (A)	2.410 mm	2.760 mm	3.050 mm	3.050 mm	3.170 mm
Width (B)	2.250 mm	2.250 mm	2.250 mm	2.450 mm	2.450 mm
Length (C)	4.850 mm	4.960 mm	5.030 mm	5.260 mm	5.300 mm
Tyres	Single tyres 10.0 / 75 R15			Twin tyres 235/75 R17.5	
Cardan Connecting joint 540 rpm (34 rpm auger)	Standard (34 rpm auger)			no	
Two speed gearbox 540rpm Gear change with cord from tractor	Optional (19/34 rpm auger)			Standard (19/34 rpm auger)	

MF

140-150-170-200


STANDARD FEATURES

- 1 Auger thickness 15 mm
- Tank bottom thickness 25 mm
- Tank wall thickness 8 mm
- Chassis with 4 weight sensors Ø 54 mm
- PERIN weighting system 800
- Discharge conveyor front bilateral stainless steel
- Hydraulic system quick joints
- Manual foot
- Cardan shaft
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Inspection bonnet designed for platform and ladder


	MF 140	MF 150	MF 170	MF 200
Weight	5.700 kg	5.850 kg	6.200 kg	6.500 kg
Capacity	14 m ³	15 m ³	17 m ³	20 m ³
Max load	4900	5300	6800	8000
No. knives	10	10	12	12
HP/KW	80/59	85/62	95/70	110/80
Height (A)	2.970 mm	3.090 mm	3.170 mm	3.420 mm
Width (B)	2.550 mm	2.550 mm	2.900 mm	2.900 mm
Length (C)	5.900 mm	5.950 mm	5.970 mm	6.050 mm
Tyres	Twin tyres 235/75 R17.5			
Two speed gearbox 540rpm Gear change with cord from tractor	Standard (19/34 rpm auger)	Standard (19/34 rpm auger)	Standard (17/30 rpm auger)	Standard (17/30 rpm auger)
2 manual counter-knives H = 450 mm	Standard	Standard	No	No
2 hydraulic counter-knives H = 900 mm	Optional	Optional	Standard	Standard

2 EM

120-140-160-180-200


STANDARD FEATURES

- 2 Auger thickness 15 mm
- Tank bottom thickness 15 mm
- Tank wall thickness 6 mm
- PERIN weighting system 800
- 3 weight sensors Ø 63 mm
- Front discharge door right and left side
- Hydraulic system quick joints
- 2 manual counter-knives H = 450 mm
- Manual foot
- Cardan shafts
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Inspection bonnet
- Structured chassis in the caisson


	2 EM 120	2 EM 140	2 EM 160	2 EM 180	2 EM 200
Weight	5.200 kg	5.800 kg	6.000 kg	6.200 kg	6.480 kg
Capacity	12 m ³	14 m ³	16 m ³	18 m ³	20 m ³
Max load	3600	4200	4800	5400	6000
No. knives	6 + 6	6 + 6	6 + 6	8 + 8	8 + 8
HP/KW	75 / 55	80 / 59	90 / 66	100 / 73	110 / 80
Height (A)	2.300 mm	2.420 mm	2.570 mm	2.760 mm	2.960 mm
Width (B)	2.250 mm	2.250 mm	2.250 mm	2.250 mm	2.250 mm
Length (C)	6.800 mm	6.860 mm	6.910 mm	6.970 mm	7.030 mm
Tyres	Single tyres 15.0/55 R17	Twin tyres 205/65 R17,5		Twin tyres 235/75 R17,5	
Cardan Connecting joint 540 rpm	Standard (34 rpm auger)	No	No	No	No
Two speed gearbox 540rpm Gear change with cord from tractor	Optional (19/34 rpm auger)	Standard (19/34 rpm auger)	Standard (19/34 rpm auger)	Standard (19/34 rpm auger)	Standard (19/34 rpm auger)

2 MF

140-170-200-220-240


STANDARD FEATURES

- 2 Auger thickness 15 mm
- Tank bottom thickness 20 mm
- Tank wall thickness 8 mm
- Chassis with 4 weight sensors
Ø 54 mm (2MF 140)
- Chassis with 4 weight sensors
Ø 70 mm (2MF 170-240)
- PERIN weighting system 800
- Discharge conveyor front bilateral
stainless steel
- Hydraulic system quick joints
- Manual foot
- Cardan shafts
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Inspection bonnet designed for platform
and ladder


	2 MF 140	2 MF 170	2 MF 200	2 MF 220	2 MF 240
Weight	7.000 kg	7.600 kg	7.800 kg	8.000 kg	8.300 kg
Capacity	14 m³	17 m³	20 m³	22 m³	24 m³
Max load	4900	6000	7000	7700	8400
No. knives	6 + 6	8 + 8	8 + 8	10 + 10	10 + 10
HP/KW	80 / 59	95 / 70	110 / 80	120 / 88	130 / 95
Height (A)	2.450 mm	2.550 mm	2.780 mm	2.850 mm	3.000 mm
Width (B)	2.250 mm	2.550 mm	2.550 mm	2.800 mm	2.800 mm
Length (C)	7.600 mm	7.660 mm	7.735 mm	7.755 mm	7.810 mm
Tyres	Twin tyres 235/75 R 17,5				
Two speed gearbox 540rpm Gear change with cord from tractor	Standard (19/34 rpm auger)				
2 manual counter-knives H = 450 mm	Standard				

2 BM

170-200-220-240-
270-300


STANDARD FEATURES

- 2 Auger thickness 15 mm
- Tank bottom thickness 20 mm
- Tank wall thickness 8 mm
- Chassis with 4 weight sensors Ø 70 mm
- Double-axle suspension with barbell - fixed front axle and rear steering axle
- PERIN weighting system 800
- Discharge conveyor front bilateral stainless steel
- Hydraulic system quick joints
- Manual foot
- Cardan shafts
- Height-adjustable drawbar
- Revolving trailer drawbar eye
- Simple inspection ladder
- Inspection bonnet designed for platform and ladder


	2 BM 170	2 BM 200	2 BM 220	2 BM 240	2 BM 270	2 BM 300
Weight	8.500 kg	8.800 kg	9.200 kg	9.500 kg	9.800 kg	10.200 kg
Capacity	17 m³	20 m³	22 m³	24 m³	27 m³	30 m³
Max load	6000	7000	7700	8400	10800	12000
No. knives	8 + 8	8 + 8	10 + 10	10 + 10	12 + 12	12 + 12
HP/KW	95 / 70	110 / 80	120/88	130/95	140/103	150/110
Height (A)	2.725 mm	2.955 mm	3.025 mm	3.180 mm	3.410 mm	3.620 mm
Width (B)	2.550 mm	2.550 mm	2.800 mm	2.800 mm	2.800 mm	2.800 mm
Length (C)	7.660 mm	7.735 mm	7.755 mm	7.810 mm	7.880 mm	7.950 mm
Tyres	4 Single tyres 435/50 R19,5					
Two speed gearbox 540rpm Gear change with cord from tractor	Standard (19/34 rpm auger)				Standard (17/30 rpm auger)	
2 manual counter-knives H = 450 mm	Standard				No	
2 hydraulic counter-knives H = 900 mm	Optional				Standard	

PREMIER
FEEDSTAR
VIRAGE
MAXI
RAPIDO

SELF- PROPELLED MIXER FEEDERS

The SITREX company has always been known for innovation, and over the years it has always invested in research and technology for the manufacturing of quality products. SITREX self-propelled mixer feeders are in fact the ultimate expression achieved from many years of experience in the agricultural machinery sector. Machines with an innovative functional design offer a system that combines high performance with ease of use. Functional and reliable, they adapt to every breeder's need, with a complete range from single auger machines with a cubic capacity from 11 to 20 Cu.m. to double auger machines with a 17 to 30 Cu.m. capacity and maximum speeds up to 40 km/h for the road model.

The main advantages:

- _ Compactness
- _ Fully hydrostatic machines
- _ Fast loading and quality mixing
- _ The augers are 20 mm thick and guarantee an excellent cutting capacity
- _ The high-performance cutter allows you to load any type of material
- _ Conveyor roller placed behind the cutter rotor to make loading faster and easier
- _ Self-locking differential axles
- _ Front axle suspension
- _ Easy access cab with large windows and ergonomic controls
- _ Can-Bus system for complete control of machine functions
- _ Easy maintenance thanks to the correct positioning of the electro-hydraulic components
- _ Rear-engine design reduces noise in the cab and facilitates maintenance

Premier

110-120-140-170-200


STANDARD EQUIPMENT

1 Auger thickness 20 mm

Hydraulic action Auger POCLAIN (variable 0-44 rpm)

Hydrostatic traction DANFOSS

Hydraulic motor DANFOSS

Miller 90 hp, rotor 1.800 mm with counter-beater rubber belt 600 mm and steel guide

Engine. JOHN DEERE 4 cylinders power plus 4500 cc common rail and variable geometry turbine 173 hp stage 3 "System Fun drive"

Weighing system PERIN 1500 with 4 load cells of Ø 54 mm

Bilateral unloading belt stainless steel bottom plus stainless steel chain and removable door rh/lh

Cabin with ventilating and heating, steering wheel and adjustable seat, panoramic 360° view, sliding glass door, windscreen front and side, radio with RDS, ergonomic controls

Working lights

Rear camera

Heated rear mirrors

1 hydraulic counter-knife with electronic "Top Cut" L.900 mm (PREMIER 110-120-140) and 2 hydraulic counter-knives with electronic "Top Cut" control unit L.900 mm (PREMIER 170-200)


	PREMIER 110	PREMIER 120	PREMIER 140	PREMIER 170	PREMIER 200
Weight	10.520 kg	10.790 kg	11.290 kg	11.800 kg	12.330 kg
Capacity	11 m ³	12 m ³	14 m ³	17 m ³	20 m ³
Height (A)	2.840 mm	3.010 mm	3.190 mm	3.420 mm	3.600 mm
Width (B)	2.550 mm	2.550 mm	2.550 mm	2.900 mm	2.900 mm
Length (C)	7.490 mm	7.630 mm	7.490 mm	7.670 mm	7.815 mm
Front tyres	385/55 R19,5	385/55 R19,5	385/55 R19,5	385/55 R19,5	385/55 R19,5
Rear tyres	2 x 435/50 R19,5	2 x 435/50 R19,5	2 x 435/50 R19,5	2 x 435/50 R19,5	2 x 435/50 R19,5
Augers	1	1	1	1	1
Auger thickness	20 mm	20 mm	20 mm	20 mm	20 mm
Nr.of knives per auger	10	10	10	12	12
Tank bottom thickness	25 mm	25 mm	25 mm	25 mm	25 mm
Tank wall thickness	8 mm	8 mm	8 mm	8 mm	8 mm
Rear axle	Differential "DANA" self-locking - hydrostatic traction "DANFOSS"				
Weighing system	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500
Nr. of load cells	4	4	4	4	4


Note: The above data may vary depending on the equipment

Feedstar

120-140-170-200


STANDARD EQUIPMENT

- 1 Auger thickness 20 mm
- Hydraulic action Auger POCLAIN (variable 0-44 rpm)
- Hydrostatic traction DANFOSS
- Hydraulic motor DANFOSS
- Miller 90 hp, rotor 1.800 mm with counter-beater rubber belt 600 mm and steel guide
- Engine JOHN DEERE 4 cylinders power plus 4500 cc common rail and variable geometry turbine 173 hp stage 3 "System Fun drive"
- Weighing system PERIN 1500 with 4 load cells of Ø 54 mm
- Bilateral unloading belt: stainless steel bottom plus stainless steel chain and removable door rh/lh
- Cabin with ventilation and heating, adjustable seat and steering wheel, 360° visibility, door with sliding window with rack mechanism, front and side wipers, radio with "RDS", ergonomic controls
- Working lights
- Rear camera
- Heated rear mirrors
- 1 hydraulic counter-knives with electronic "Top Cut" control unit L.900 mm


	FEEDSTAR 120	FEEDSTAR140	FEEDSTAR 170	FEEDSTAR 200
Weight	10.860 kg	11.360 kg	11.870 kg	12.400 kg
Capacity	12m³	14m³	17m³	20m³
Height (A)	3.010 mm	3.200 mm	3.420 mm	3.600 mm
Width (B)	2.550 mm	2.580 mm	2.900 mm	2.900 mm
Length (C)	7.915 mm	7.845 mm	7.715 mm	7.740 mm
Front tyres	385/55 R19,5	385/55 R19,5	385/55 R19,5	385/55 R19,5
Rear tyres	2 x 435/50 R19,5	2 x 435/50 R19,5	2 x 435/50 R19,5	2 x 435/50 R19,5
Augers	1	1	1	1
Auger thickness	20 mm	20 mm	20 mm	20 mm
Nr.of knives per auger	10	10	12	12
Tank bottom thickness	25 mm	25 mm	25 mm	25 mm
Tank wall thickness	8 mm	8 mm	8 mm	8 mm
Rear axle	Differential "DANA" self-locking - hydrostatic traction "DANFOSS"			
Weighing system	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500
Nr. of load cells	4	4	4	4


Note: The above data may vary depending on the equipment

Virage

140-170-200


STANDARD EQUIPMENT

1 Auger thickness 20 mm

Hydraulic action Auger POCLAIN (variable 0-42 rpm)

CAN-BUS

Hydrostatic traction DANFOSS

Hydraulic motor DANFOSS

Miller 125 hp rotor 2000 mm with counter-beater rubber, belt 700mm and steel guide

Engine JOHN DEERE 4 cylinders power plus 4500 cc common rail and variable geometry turbine 173 hp stage 3 "System Fun drive"

Weighing system PERIN 1500 with 4 load cells of Ø 54 mm

Front bilateral belt: rubber

Front-central belt: stainless steel bottom plus stainless steel chain

Cabin with ventilating and heating, steering wheel and adjustable seat, panoramic 360° view, sliding glass door, windscreen front and side, radio with RDS, ergonomic controls

Working lights

Rear camera

Touch screen control panel

Heated rear mirrors

1 hydraulic counter-knife with electronic "Top Cut" L.900 mm (VIRAGE 140) and 2 hydraulic counter-knives with electronic "Top Cut" control unit L.900 mm (VIRAGE 170-200)


	VIRAGE 140	VIRAGE 170	VIRAGE 200
Weight	12.990 kg	13.260 kg	13.530 kg
Capacity	14 m ³	17m ³	20 m ³
Height (A)	3.200 mm	3.430 mm	3.600 mm
Width (B)	2.550 mm	2.900 mm	2.900 mm
Length (C)	8.010 mm	7.980 mm	7.910 mm
Front tyres	385/55 R19,5	385/55 R19,5	385/55 R19,5
Rear tyres	435/50 R19,5	435/50 R19,5	435/50 R19,5
Augers	1	1	1
Auger thickness	20 mm	20 mm	20 mm
Nr.of knives per auger	10	12	12
Tank bottom thickness	25 mm	25 mm	25 mm
Tank wall thickness	8 mm	8 mm	8 mm
Rear axle	"CARRARO" differential axle self-locking - "DANFOSS" hydrostatic drive		
Weighing system	PERIN 1.500	PERIN 1.500	PERIN 1.500
Nr. of load cells	4	4	4


Note: The above data may vary depending on the equipment

Premier MAXI

170-200-220-240-270


STANDARD EQUIPMENT

2 Augers thickness 20 mm

Hydraulic action Augers COMER (variable 0-44 rpm)

Hydrostatic traction DANFOSS

Hydraulic motor DANFOSS

Miller 90 hp, rotor 1.800 mm with counter-beater rubber belt 600 mm and steel guide

Engine JOHN DEERE 6 cylinders Power Plus 6800 cc common rail and variable geometry turbocharger, 225 hp, stage 3B, "System Fun drive"

Weighing system PERIN 1500 with 4 load cells of Ø 70 mm

Bilateral belt stainless steel bottom plus stainless steel chain and removable door rh/lh

Cabin with ventilation and heating, adjustable seat and steering wheel, 360° visibility, door with sliding window with rack mechanism, front and side wipers, radio with "RDS", ergonomic controls

Working lights

Rear camera

Heated rear mirrors

2 hydraulic counter-knives with electronic "Top Cut" control unit L. 900 mm


	MAXI 170	MAXI 200	MAXI 220	MAXI 240	MAXI 270
Weight	14.260 kg	14.780 kg	15.300 kg	15.960 kg	16.300 kg
Capacity	17 m ³	20 m ³	22 m ³	24 m ³	27 m ³
Height (A)	2.910 mm	3.010 mm	3.200 mm	3.460 mm	3.620 mm
Width (B)	2.600 mm	2.600 mm	2.655 mm	2.650 mm	2.650 mm
Length (C)	9.450 mm	9.400 mm	9.400 mm	9.445 mm	9.575 mm
Front tyres	300/70 R15	300/70 R15	315/60 R22,5	315/60 R22,5	315/60 R22,5
Rear tyres	2 x 8,25 R15	2 x 8,25 R15	2 x 275/70 R22,5	2 x 275/70 R22,5	2 x 275/70 R22,5
Augers	2	2	2	2	2
Auger thickness	20 mm	20 mm	20 mm	20 mm	20 mm
Nr.of knives per auger	8+8	8+8	10+10	10+10	12+12
Tank bottom thickness	20 mm	20 mm	20 mm	20 mm	20 mm
Tank wall thickness	8 mm	8 mm	8 mm	8 mm	8 mm
Rear axle	Differential "DANA" self-locking - hydrostatic traction "DANFOSS"				
Weighing system	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500
Nr. of load cells	4	4	4	4	4

Rapido

150-180-200-220


STANDARD EQUIPMENT

- 1 Auger thickness 20 mm
- Hydraulic action Auger POCLAIN (variable 0-42 rpm)
- CAN-BUS
- Hydrostatic traction DANFOSS
- Hydraulic motor DANFOSS
- Miller 90 hp, rotor 1.800 mm with counter beat rubber belt 600 mm and steel guide
- Engine JOHN DEERE 6 cylinders Power Plus 6800 cc common rail and variable geometry turbocharger, 225 hp, stage 3B, "System Fun drive"
- PERIN weighing system 1.500 with 3 load cells of Ø 70 mm
- Bilateral belt stainless steel bottom plus stainless steel chain rh/lh
- Cabin with ventilating and heating, pneumatic steering wheel, adjustable seat, panoramic 360° view, sliding glass door, windscreen, front and side, radio with RDS ergonomic controls
- Tank camera
- Rear camera
- Heated rear mirrors
- 1 hydraulic counter-knives with electronic "Top Cut" control unit L.900 mm
- Radiator fan reversing system
- Max Speed 40 km/h


	RAPIDO 150	RAPIDO 180	RAPIDO 200	RAPIDO 220
Weight	13.800 kg	14.100 kg	14.650 kg	15.100 kg
Capacity	15 m ³	18 m ³	20 m ³	22 m ³
Height (A)	2.850 mm	3.050 mm	3.150 mm	3.300 mm
Width (B)	2.550 mm	2.900 mm	2.900 mm	2.900 mm
Length (C)	8.350 mm	8.420 mm	8.450 mm	8.450 mm
Front tyres	445/65 R22,5	445/65 R22,5	445/65 R22,5	445/65 R22,5
Rear tyres	445/65 R22,5	445/65 R22,5	445/65 R22,5	445/65 R22,5
Augers	1	1	1	1
Auger thickness	20 mm	20 mm	20 mm	20 mm
Nr.of knives per auger	10	12	12	12
Tank bottom thickness	25 mm	25 mm	25 mm	25 mm
Tank wall thickness	8 mm	8 mm	8 mm	8 mm
Rear axle	"CARRARO" differential axle self-locking - hydrostatic traction "DANFOSS"			
Weighing system	PERIN 1.500	PERIN 1.500	PERIN 1.500	PERIN 1.500
Nr. of load cells	3	3	3	3


ITALY - HEAD QUARTERS


ITALY - 2ND PLANT


ITALY - 1ST PLANT


SITREX USA - OMAHA NE


sitrex S.p.a.

Trestina 06018 - Perugia Italy
Phone +39(075)8540021 - Fax +39(075)8540523
sitrex@sitrex.it - www.sitrex.com

sitrex USA Inc.

Omaha HEAD OFFICE
6263 Abbott Drive - Omaha NE 68110
Phone +1 402 455-8000

Houston Warehouse
4614 Navigation Blvd. - Houston TX 77011
Phone +1 713 928-7902

Wichita Warehouse
820 Indianapolis - Wichita KS 67201
Phone +1 316 265-9577

Marysville Warehouse
10784 Industrial Parkway - Marysville OH 43040
Phone +1 614 873-4620