

MACK

Dramis trucks have the DNA of huge and powerful off road trucks, but can travel at much higher speeds. Designed for mines and major work sites, they can move huge volumes of material more quickly during long production cycles.

HAUL MORE. PAY LESS. THE LOWEST COST PER TONNE.

PAYLOAD	SUSPENSION	MAX SPEED	CONSUMPTION ²
65 metric tonnes	Front 50,000 lb Rear 135,000 lb	Toaded 70 km/h Unloaded 80 km/h	15 to 20 litres per hour

- 1. Models with a payload capacity of more than 65 tonnes coming soon
- 2. Average fuel consumption based on more than 10,000 hours of operation with a 60-tonne load.


YOUR MOST PROFITABLE INVESTMENT

Dramis trucks are the perfect complement to conventional dump trucks. Huge payload capacity, along with low acquisition, operating and maintenance costs. Their semi-active hydraulic suspension provides outstanding speed, traction and stability on flat or uneven terrain, slopes and during sharp, high-speed turning manoeuvres.

FEATURES	
PRODUCTIVITY	 Maximum payload with an ultra heavy-duty dump body configured to cater to material type Maximum productivity for more dump cycles per hour Maximum availability with less down time and shorter maintenance periods
SAVINGS	Lower acquisition costs by making full use of standard, readily available and low-cost OEM components Higher operating profits with fuel savings of over 40% and the elimination of trailer transportation costs Lower maintenance costs and easy servicing as no specialized parts or technicians are required
SAFETY	Semi-active hydraulic suspension absorbs ground shocks and eliminates chassis rebound for driver comfort
	Auto-levelling system offsets lateral inclination to keep the truck horizontal with the ground
	Anti-tilt safety system locks dump body to prevent tipping over when lateral inclination is greater than 7 degrees

TECHNICAL SPECIFICAT	ONS – DRAMIS MACK	
BASE PERFORMANCE CHARACTERISTICS		
Net payload	55 metric tonnes	
Max. speed	70 km/h loaded	
Approach angle	31 degrees	
Departure angle	31 degrees	
180° turning radius	17.5 metres	
ENGINE	Mack MP8-505M	
Power	505 HP @1500-1700 RPM	
Torque	1700 LB-FT Max. torque @ 1150-1500 RPM	
TRANSMISSION	Allison 4500 RDS automatic transmission with PTO provision and output RETARDER	
DUMP BODY	BME625-28 m ³	
	Hardox 450 for 1.8T/M³ density	
FRONT AXLES AND SUSPENSION	23,000-kg Simard AMS50THD tandem steer mechanical suspension	
	23,000-kg modified Dana-Spicer front steering axles	
REAR AXLES AND SUSPENSION	59,000-kg Simard DTS active hydraulic suspension	
	59,000-kg Modified Mack S653 tridem axles	
FUEL TANK	93-gallon aluminum fuel tank	


