

Leading the industry in high production concepts, a pioneer in patented performance features and quality.

New cabin arrangement with suspension seat and integral joystick

User friendly display for fine tuning the machine

Shown with optional tumbler and roof mount air conditioning

Optional 3-phase stationary electric package

- 35.5" sawbar with .404 pitch chain in lieu of 48" circle saw
- Great Lakes Package
- (4-Strand Special Deck Arrangement)
- Anti-Vandalism Package
- Cold Starting Package
- In Tank Heating Element
- Firewood Tumbler (see tumbler brochure)
- Model FWC-30, 30' conveyor (9.14 m)
- Model FWC-35, 35' conveyor (10.67 m)
- Model FWC-50, 50' conveyor (15.2 m)
- 10' Live Deck Extension (18.6" Total)

AUXILIARY PACKAGE OPTIONS:

- Multitek Exclusive Patented Shuttle Grapple Infeed
- Multitek Exclusive Splitter Wear Pads
- Multitek Exclusive Laser Measuring System
- Multitek Exclusive Saw Cut Counter
- Multitek Exclusive Full Electric Joystick Control System
- Combination Suspension Seat / Joystick Arrangement
- Engine: 80 hp John Deere Diesel (60 kw)
- Diesel Fuel Capacity: 50 gal (189 L)
- Hydraulic Reservoir Capacity: 75 gal (284 L)
- Hydraulic OS Cooler: Standard
- Trailer Hitch: Pintle Ring
- Trailer Suspension: Leaf Springs
- Transport Length: 29' (8.84 m)
- Transport Width: 8'5" (2.59 m)
- Transport Height: 12'4" (3.7 m)
- Operating Width: 13'5" (4.1 m)
- 8-Way Adjustable Splitter Head
- Live Deck Load Height: 5'5" (1.68 m)
- Log Trough Length: 20' (6.1 m)
- Live Deck Length: 8'6" (2.68 m)
- Weight 11,000 lbs to 13,500 lbs (5000 kg to 6000 kg)
- Heated Operator Cabin with Red Dot Fan
- InterU/External Lighting
- 4 Live Strand Log Deck

PROCESSOR OPTIONS:

- 75 hp 3-Phase Electric Motor
- StatUinary Package Without Wheels/Axles/Lights
- Mirror Image machine (opposite deck/cabin config)
- Trim Cut Ejector (ejects short log rounds from machine)
- Roof Mount Red Dot Air CondiUning/Heater Combo
- 4,6,8,10,12-way Interchangeable Splitting Wedges
- 3,4,5,6 live strand log deck

MODEL 2025XP PRO FIREWOOD PROCESSOR

2025XP PRO

MULTITEK
NORTH AMERICA, LLC

PRO MODEL 2025XP FIREWOOD PROCESSOR

Day in and day out the name you can count on.

Distributed by:

Manufactured by:
MULTITEK
NORTH AMERICA, LLC

375 Progress Street
Prentice WI 54556 U.S.A.
715-428-2000 / Fax 715-428-2700
Toll Free: 800-243-5438
InternatUinal: 0011 1715 428 2000
www.multitekinc.com
E-Mail Address: sales@multitekinc.com

Multitek reserves the right to change or improve products without notice and the right to change prices or discounts without notice.
MULTITEK products are covered by several U.S. & Canadian Patents.
Multitek Product Warranty – 12 months.

Printed in U.S.A. 2M 8/07

MULTITEK
NORTH AMERICA, LLC

2025XP PRO FIREWOOD PROCESSOR

The Multitek 2025 XP PRO firewood processor is the ideal machine for growing your business to new levels. This professional grade machine features many of the same features as our larger pro models 2040xp2 and 3040xp2. The Model 2025 XP Pro model is manufactured on the Pro Model 2040xp2 frame. This top of the line machine features many of the same ergonomics, hydraulics, operator cabin, and features in a slightly downsized version of our 2040xp2. This machine is ideal for customers producing large volumes of firewood. If you are looking to run a machine full time, this machine has all of the features and benefits to meet your needs including our patented shuttle grapple infeed system, laser guided auto measuring system, full electronic operator control system, and vast array of standard features to ensure minimal maintenance and maximum performance. This industry workhorse

is time tested and proven in worldwide firewood production environments and is sure to impress with its standard features that are sure to add production and reduce production costs for your firewood business. The Model 2025 XP Pro comes standard with an 80 horsepower turbo charged John Deere engine package, or a 75 horsepower electric motor package to meet your power requirements. It is available with or without wheels and axles for indoor or outdoor environments. Custom log deck packages are available with 3 live chains up to 6 live chains and in lengths out to 30 feet in length for your specific needs. This machine comes standard with a 48" insert tooth circular saw that requires teeth replacement at approximately 700 hour intervals and minimal maintenance between carbide teeth replacement.

MULTITEK 3040xp2 – The Biggest, Strongest, Fastest, Most Dependable, Lowest Maintenance, Largest Capacity, Longest Lasting Firewood Processor On Earth

2025XP PRO NEXT GENERATION PERFORMANCE FEATURES:

If you are a high volume firewood producer that demands maximum performance and lowest downtime, look no further than the Multitek 2025XP series to keep you at full capacity. This is Multitek's entry machine to the Pro Series line-up where productŰn and efficiency come together to maximize profits and durabŠity. Leading the industry in high productŰn concepts, this machine leads the pack with value added features that wŠl streamline your manufacturing process and lower your productŰn costs. This machines laser guided measuring system, shuttle grapple infeed, and robust constructŰn wŠl bring your business to the next level.

OUTSTANDING FEATURES OF THE 2025XP PRO

Overhead Shuttle Grapple Log Infeed

The grapple system ensures a positive feed on the log no matter how large or crooked it is. The shuttle grapple allows the operator to easŠy maneuver the log toward the saw and eliminates the problem of getting two logs in the V-style log trough. The shuttle grapple and laser measuring device ensure exacting measurements even if the log is crooked, small diameter, or low grade. The shuttle grapple was first introduced and patented in the 1970's. This feature is stŠl the hallmark of our productŰn models.

Tip-Pan

This feature allows the operator to gently roll each log round into split chamber. This ensures each round is squarely in place to be split. Unlike any other machine on the market, the last block is tipped in just like all the others. This feature keeps the operator in the cabin producing wood, not outside in the splitter assembly playing with picaroons.

Splitter Assembly

Only Multitek features wear pads on their splitter assemblies. This ensures there is no steel on steel rubbing every 3.5 seconds. The wear pads are replaceable and ensure your Multitek lasts for decades of heavy use. Multitek manufactured hydraulic cylinders are made to precise standards with oversize chrome rods to ensure maximum speed and maximum splitting force. Our innovative design allows interchangeable 4,6,8,10, and 12-way wedges to be used. The 2025XP Pro Model features the same identical splitter assembly as our Model 2040xp2 Pro. For additŰnal versatŠity, consider our Trim Cut Ejector Pan to eject short trim cuts from your finished product.

Tank Like Framework

The 2025XP Pro is manufactured on a high strength to low weight tubular alloy steel frame. The superstructure of this machine is crafted by skŠled workers in Prentice, Wisconsin using only the highest grade materials avaŠable. This is the heaviest duty frame in the industry and it is manufactured to tight tolerances and designed to handle extreme use. If you want strong and robust, look no further than Multitek Pro Series equipment. This product is buŠt to last, Multitek has machines in the field with over 35,000 hours on them dating back to the mid 1970's.

Innovative V-Style Log Trough

The V-style log trough centers each log and ensures maximum capacity when required with large diameter logs.

Superior Live Deck Design

The robust log deck on the Model 2025XP Pro features all roller chain constructŰn. This design ensures minimal wear. The log deck features paddle stars to ensure only one log at a time enters the V-style log trough.

Ergonomic Operator Cabin

Inside the Multitek Pro Series, each is equipped with an excavator style suspensŰn seat with joystick pods manufactured into the seat. All hydraulic valves are located outside of the cab and only wires are run to the joysticks keeping the heat and discomfort out of the cabin. Inside the sound attenuated cabin, the operator can

comfortably be seated in a working posture and produce volumes of wood. The operator area is safe, sound attenuated, and designed for productŰn and comfort. There are no foot controls or valves inside the cabin. For additŰnal comfort in extreme temperatures, consider the red dot roof mount ac/heat system. From inside the cabin, the machine operator can fine tune the saw speed, laser measuring system, cut speed, and many other functŰns to fine tune to their preferences.

FWC-Series Conveyors

All of our conveyors are purpose buŠt for high volumes of firewood. For our North American and European Customers, our FWC series with C2082 2" pitch roller chain is optimal to eliminate winter freeze-up and eliminate steel on steel wear associated with typical drag chain. Multitek conveyors feature rollers that roll the chain upŠl, reducing steel on steel contact. For our Australian, South America, and customers in Asia, belted conveyors are avaŠable upon request.

Saw System

The Model 2025XP comes standard with a 48 inch carbide tipped, insert tooth, circular saw. This saw is recommended for reduced maintenance, decreased cycle time, and maximum productŰn. The circular saw eliminates labor associated with saw chain sharpening, bar maintenance, and costly bar oŠ. Heavy users of the 2025XP Pro report significant savings over the bar and chain optŰn. The circular saw is powered by a high torque hydraulic motor ensuring excellent RPM during the cut cycle.

Industrial Use

Multitek Pro Series machines are second to none worldwide. If you want to minimize downtime and operating cost and maximize productŰn, buy what thousands around the world have relied on for decades. More features, more value, more steel, better service, product innovatŰn, these are just a few of the many things you wŠl appreciate when you own a Multitek product.

Auto Laser System

Multitek's advanced auto log laser measuring system is standard equipment on all Pro Series machines. This system uses advanced laser technologies to precisely stop the log at your pre-set length and is accurate to +/- .25 inches. The operator can change the parameters of this measuring system at any time on the cabins interŰr Danfoss controller. Coupled with the Trim Cut Ejector OptŰn you wŠl have perfect firewood coming out of the end of your conveyor. The auto laser system is a non-contact system, eliminating any springs or bump stops.

Safety First

The Multitek Pro Series features a lexan operator window, seat shut off switch, and advanced shut offs designed to stop operatŰn of the joysticks in the event weight is distributed off the operator seat. Multitek is the only firewood processor manufacturer in North America with the European seal of safety called CE Mark. These products have been extensively tested and proven to be highly safe and highly productive. The interŰr of the cabin is also sound attenuated to minimize noise whŠe operating the equipment.

Trim Cut Ejector Option

This feature allows the operator to eject short firewood chunks out of the splitter before they are split. Particularly in a kŠn drying or packaging line this system eliminates the pieces that do not make grade in length to be separated from the correct length firewood. This is strongly recommended for packaged firewood producers.

PRODUCTION RATING & SPECIFICATIONS:

- Approximately 3-6 Cords Per Hour rated in "full cords" based on 128 cu ft.
- Approximately 6-13 Tons Per Hour, based on quantitative testing on Australian gum trees
- Maximum Log Length: 40' (12.2 m)
- Minimum Log Length: 3' (1 m)
- Maximum Log Diamter: 21" (54 cm)
- Splitter Cycle Time: 3.4 seconds
- Log Infeed: Patented Shuttle Grapple
- Splitter Opening: 27" (68.9 cm)
- Splitter Cylinder OptŰns: Regular or HD

Visit our video and photo galleries on Youtube & Facebook

You**Tube**

Shown in stationary configuration with optional FWC Series Conveyors and 10' live deck extension

MULTITEK FIREWOOD PROCESSORS INCREASE YOUR BOTTOM LINE PROCESS LOW-GRADE HARDWOOD INTO PROFITABLE FIREWOOD

The Multitek Pro Series firewood processors are the workhorse of the firewood industry. Quality engineered for the high volume professional firewood producer, this machine sets the standards by which all others are measured. Call us today to put together a package that will increase your production, decrease your operating costs, and keep more profit in your business.

Multitek Firewood Processors increase your bottom line and give you the highest resale value in the industry.