

KLM 1200

KERB (CURB) LAYING MACHINE – SLIP FORM TYPE

**“OVER 200 UNITS
IN OPERATION.”**

TRACKS FOR STABILITY

- KLM 1200 Slip Form Kerb (Curb) Laying Machine is a hydrostatically driven, easy-to-operate machine that features tracks for maximum stability and gradeability.
- KLM 1200 lays continuous curbs up to 450 mm height and 600 mm width.
- Quick-change design allows for mould changes within 30 minutes.
- Variable vibrators adapt to varied slump levels and automatic electronic controls help provide a curb of consistent quality.

POWERFUL AND PRODUCTIVE

- Lays continuous curbs up to 450 mm height and 600 mm width.
- Works on Powerful 43 kW, 4-cylinder engine.
- Higher productivity, curbing speed 80–100 meters/h.
- Needle vibrators for high degree of concrete consolidation providing stronger curb.

ULTRA EFFICIENT

- Single-pass operation.
- Facility to feed machine from transit mixer or flat bed trucks.
- Quick-change mould.
- Automatic sensor for steering and height controls that follow reference line.

APOLLO SUPPORT

- Apollo team understands the customer requirements and assists to achieve total curbing solutions.
- Apollo team ensures consistent delivery of quality & product performance.
- KLM 1200 is at multiple project sites with a variety of curbing applications, supported by the team of experts from Apollo & performing to the full satisfaction of the customers.

APPLICATIONS

- KLM for cement concrete curbs in heights of 450 mm & widths up to 600 mm.

The Apollo logo consists of a stylized black triangle with a red and white gradient inside, followed by the word 'Apollo' in a bold, black, sans-serif font.

TECHNICAL SPECIFICATIONS

KLM 1200

KERB (CURB) PAVER – SLIP FORM TYPE

WEIGHT & DIMENSIONS

Total weight	3850 kg
A Height (approx)	2050 mm
B Length	3750 mm
C Width	2275 mm
D Tread width centre	1275 mm
E Centre solid tyre	590 mm
F Track & wheel base	2075 mm
G Track max. down	1400 mm
G1 Track max. up	1700 mm

PRIME MOVER

Engine	Yanmar or equivalent: 27 kW (36 HP) @ 3000 RPM
---------------	--

COMPONENTS

Hydraulic components from Bosch / Rexroth or equivalent
Hydraulic filters: Rexroth / Filtrec
Sensors: Danfoss Power Solutions / Moba
Servo Valves: Danfoss Power Solutions
Needle vibrators: Minnich / Wyco

MISCELLANEOUS

Capacity	Maximum 600 mm (W) × 450 mm (H)*
Wheels / tracks	4 nos. of tyres at the rear mounted on heavy duty rims Rocker beam mounted on steel tracks for consistent grade control and stability
Hopper capacity	0.5 cubic meters
Electrical system	12V D.C.
Steering	Power steering with proportionate controls
Sensors	Fully proportional sensor controls for grade, line and slope with remote slop setting
Vibrators	2 nos. hydraulic needle vibrators with pressure compensated controllers
Braking system	Through planetary gear box with integrated hydro motor and brake
Operational controls	Fully automatic controls with manual override
Speed	Operating: 2/3 meters / minute Travel – 15.5 meters/minute

SHIPPING

Shipping dimensions (L × W × H)	3750 mm × 2275 mm × 1700 mm
Shipping weight	3850 Kg

* Offers for Curb heights of more than 450 mm on request.

