

Litronic-EMC[®]

Saves a whole load of money, the intelligent truck mixer control system.


Profitability

- Lower fuel consumption (Demand-driven control of diesel engine speed by the intelligent electronic).
- Longer service life of the drum due to reduced wear.
- With Soft-Stop and Soft-Start less stress for the drive train or chassis, this reduce the risk for damages or service by faulty operation.

Convenience

- Convenient, ergonomic single-hand control (press in driving direction = fill / mixing, pull in opposite of driving direction = discharge).
- Driver operates intuitive, he can concentrate on construction site.
- Drum can be stopped quickly using a button on the top of the lever.
- Pressing the button again activate the memory function.

Functionality

- Sensitive operation with ergonomic single-hand control.
- Clearly laid-out operating panel with functional background lighting (only the buttons are illuminated, which could be logical operated).
- In-cab control panel and control panel at the rear could be alternative operated, double operation is unable.

Reliability

- The electronic system permits a protective and reliable operation due to the Soft-Start or Soft- Stop. For example: Change of direction at maximum drum speed is not possible.
- Alternative operation without lever via control buttons or with in-cab control panel.
- For increased safety, the control unit on the rear can be locked against unauthorized use from the drivers cab.