

Call: 1-800-245-2448 Fax: 309-245-5126

Ahead In Design And Engineering

The Leader In Sawmill Technology

- ✓ Live Deck: Standard & Heavy Duty
- Carriages: 36", 40", 48", 60" Openings
- Overhead End Dogging Scragg Mill
- Hydrostatic Feedworks: 40, 60, 75, & 100HP
- ✓ Vertical Edger: 2, 3 and 4 Saw
- Model B, C and D Log Turners
- End Trimmers: 2, 3, 4, 5 Saw
- ✓ Shaving Mills Box & End Dogging
- Computerized Setworks
- Custom Built Sawmill Machinery
- ✓ Rebuilt And Used Equipment
- And Much, Much More

Visit Us Online For More Product Information, Movies, Used Equipment Listings & Equipment Manuals:

www.4HELLE.com

HELLE CARRIAGES

- Computerized Setworks Standard on ALL Carriages
- Free Standing Hoses
- All Valves Interchangeable
- Non-arching Tong Dogs with CONSTANT Pressure when in the Log
- → HELLE Log Flipper Optional
- 2" Hex Axles Standard
- Top & Bottom Dogs TAPER with the dogs, NOT with the knees
- → Tapers Are 4" Standard 8" Optional
- Nylon Wheels Standard

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE CARRIAGES

- Computerized Setworks Standard on ALL Carriages
- Free Standing Hoses
- All Valves Interchangeable
- Non-arching Tong Dogs with CONSTANT Pressure when in the Log
- → HELLE Log Flipper Optional
- 2-1/2" Hex Axles Standard
- Top & Bottom Dogs TAPER with the dogs, NOT with the knees
- Tapers Are 8" Standard
- Nylon Wheels Optional
- Non-arching Tong Dogs with CONSTANT Pressure when in the Log HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE CARRIAGE OPTIONS

CANT KICKER

- Air or Hydraulic
- Comes With Valve and Hoses Going to The Cylinder
- Turns Small and Large Logs
- Works Great With The HELLE Log Turner

FLIPPER

- Unique Helle Flipper Original Design
- One Push Button, Turns Them on The Fly
- One Cylinder Operation for Minimal Maintenance
- Works on Small & Large Logs

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE CARRIAGE OPTIONS

LOG LEVELERS

- →*Original HELLE Design
- *Allows The Sawyer To Cut The Vertical Taper
- →*A Must With A Vertical Edger
- *Can Be Installed At Either End or Both

- *"Sawyer's Security Blanket"
- *Designed For Holding Difficult, Knotty Logs
- *ONE Button Operation
- *Automatic Release ONE Inch From The Sawline

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE SETWORKS

Sawmill Hydraulics has designed and perfected three different setworks systems adaptable to all hydraulic and electric drive setworks.

One is right for your existing sawmill carriage!

All setworks feature:

- 18 gauge COLOR CODED wiring
- Pistol grip control handle.
- 90 day warranty
- → ALL SETS ADJUSTABLE FROM THE SAWCAB!!
- Built and serviced by a company that has been in business for over 40 years
- Threaded connectors on all cables, NO solder joints
- → 10 ampere circuit breaker
- → Can be adapted to either electric or hydraulic set shaft drives.
- Remote Log In Capability

SAWTECH

8 Sets - 8 Stack and Fill patterns - 8 Call Positions - 2 Memories Shim In/ Shim Out

Automatic Compensation for temperature and wear COLOR Touch Screen Operation

Entire system sits in one box in front of the operator.

Feedback device is a small rugged rotary encoder.

Our competition uses a fragile, expensive Temposonic Rod

Like the Helle Cam Limit system without the Cam Assembly Uses the same encoder as above.

Has 8 Sets and also adjusts from the sawcab.

Has a 2 line display that shows knee position and last set.

Also compensates for temperature and wear.

Slow Jog (Hydraulic Units)

Got an air carriage? Call us today for hydraulic power units and set shaft drive motors!

We also build setworks for Resaws, Trimmers, Scraggs and other Sawmill Equipment

NEED MORE FEATURES? CHECK OUT TOTAL-TECH

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE SETWORKS

Sawmill Hydraulics has designed and perfected three different setworks systems adaptable to all hydraulic and electric drive setworks.

One is right for your existing sawmill carriage!

TOTAL-TECH

All The Features of SAWTECH

- 8 Sets
- 8 Stack and Fill patterns
- 8 Call Positions
- 2 Memories
- Shim In/ Shim Out
- Automatic Compensation for temperature and wear
- COLOR Touch Screen Operation
- Remote Log In Capability
- Entire system sits in one box in front of the operator.
- Feedback device is a small rugged rotary encoder and a rugged bar transducer on the edger saws
- *Our competition uses a fragile, expensive Temposonic Rod*

TOTAL-TECH HAS ALL OF THAT PLUS:

- → 2 MBOF (Modified Best Opening Face)- Automatically sets the carriage and vertical edger for your preset board width.
- → 4 SETS FOR EACH BLADE- Sets the vertical edger blades either from the headblock or the other blade.
- AUTO SAW- Simplifies the operation of the setworks and allows the vertical edger to track the carriage.
- DROP AND GO / MASTER ALL CLEAR- Automatically drops the cant when done and opens up the carriage, dogs, tapers and vertical edger for the next log.
- → RECORDS- Reports at the end of the day the number of sets done during the day by thickness.

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE SHAVING MILLS

BOX SHAVER5' Model and 8' Model

The **HELLE** Box Shaver features:

- HELLE Cylinder Control On Box Motion
- 50 HP Per Knive
- 5' Model Has 2 Knives
- 8' Model Has 3 Knives
- Approximately 35-40 Cubic Yards Per Hour on 5' Model
- Approximately 50-55 Cubic Yards Per Hour on 8' Model
- Pressure Compensated Pump
- HELLE Belt Conveyor Outfeed

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE SHAVING MILLS

End Dogging Model 7' to 20' Capacity

- Knive Cutter Heads
- 50 HP Per Head
- Equidistant Head Control
- Independent Log Cradle Control
- 40 HP Hydrostat Feed
- HELLE Computerized Setworks
- HELLE Sawdust Drag Chains For Shavings Removal
- Includes Operators Cab With Electric Over Hydraulic Control!

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

PROCESS LOGS

INTO SHAVINGS

AND TIES, CANTS

OR MATT TIMBERS!

HELLEFEEDWORKS

40 HP HYDROSTAT

- HELLE Feeds use only the latest in Modern technology!
- Auxiliary Pump For Live Deck & Log Turner Included.
- Heavy Duty Drum Assembly with 100 Roller Chain Coupling
- Electric Remote Control is Standard
- Totally Enclosed Motor
- → 5/8" Cable

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE FEEDWORKS

HYDROSTAT 60 HP, 75 & 100 HP

- → HELLE Feeds use only the latest in Modern technology!
- Eliminates Roller Chain Drive
- Heavy Duty Drum Assembly
- Direct Coupled Motor to Drum
- Electric Remote Control is Standard
- Grooved Spiral Drum for Extended Cable Life
- Totally Enclosed Motor
- 3/4" Coated Cable
- Auxiliary Pump for Live Deck and Log Turner Included

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE LOG TURNER

MODEL B

FAST

COIL SPRING RETURN

EASY ON YOUR CARRIAGE

FOR CARRIAGES 36' OPENING & SMALLER

MODEL C

FAST

MORE TORQUE FOR CARRIAGES UP TO 48" OPENING

COIL SPRING FLOATS THE HEAD

ALL HELLE TURNERS FEATURE HYDRAULIC MOTOR DRIVE!
NO GEARBOXES!

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE LOG TURNER

The Monster:

- Has Over 8000 lbs Lift and 5000 lbs Push
 - Electric Remote Package Available
 - Heavy Duty Drive
 - → Double the Power Of Most Turners
 - Coil Spring Floats The Head
 - Hydraulic Drive, NO GEARBOXES!!!

Other Models Available

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE LOG TURNER JOYSTICK

In response to customer requests, we developed an electrical joystick control package for the HELLE Log Turners. It consists of the following:

- Joystick assembly in the Sawcab
- -- Valve Bank to mount under the saw cab or live deck
- Interconnecting Cable
- → Two 3/4" Hoses from Hydraulic Pumping Unit
- → 1/2" hoses to each device
 - * Turner Motor
 - * Turner Cylinder
 - * Deck Motor
 - * Deck Cylinder
- → The Valve Bank is clearly labeled and if your equipment runs backward, all you need to do is reverse two hoses!!
- The Two Valve Package runs the turner.
- → The Four Valve Package runs the turner and deck. Includes a foot pedal which makes the joystick become the turner and deck controls!

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE SCRAGG MILL

COMPLETE MILL 8' X 40' LONG OVERHEAD END DOGGING REALLY PUMPS OUT THE TIES, CANTS AND FLITCHES

HIGH PRODUCTION OF THE PRODUCTS
THAT ARE IN BIG DEMAND

SCANNING SYSTEM AVAILABLE!!!

TO OWN THE VERY
BEST!

Now Available with Vertical Edgers!

Fast processing of logs 8ft to 20ft

- Diameters 6" to 24"
- All Electric over Hydraulic controls:
 - NO MANUAL VALVES.
 - NO OIL LINES TO THE SAW CAB
 - NO NOISE IN THE CAB!
- Self contained hydraulic system on the carriage no pantograph.
- Computer Controlled Setworks giving the control and accuracy to cut grade off BOTH sides, in one pass!
- Superior design in clamping and positioning to give you the BEST in control.
- Two Direction Cant Transfers and Drop Belt for fast reliable sorting and transferring of the finished product and slabs.

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE TRIMMERS 2, 3, 4, 5 SAW MODELS

- →2, 3, 4 or 5 Saws Available With Independent Control
- → Unique 2 To 1 Drive Keeping Support Bunk Centered
- → Two Speed Control On The Feed Chains
- → 10 HP TEFC Motors
 Driving 1-15/16" Mandrels
- → 22" Carbide Saws For 7-1/2" Depth Of Cut (Larger Saws Available)
- Swing Away Guards With Anti-Kickback Fingers
- → "Pop Up" Saw Option For EACH SAW!
- "6 Point" Locking Collar Bearings
- → 5 HP Hydraulic System on 2 Saw, 10 HP on 5 Saw
- →#80 Feed Chains
- Computer Accuracy On Setworks
- Dual Amphenol Connections On All Cables
- Stationary Saw Can Be At Either End
- Rugged Tubular Steel Construction
- → SCRAP BELT OPTIONAL

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE VERTICAL EDGER

EDGES THE BOARD BEFORE IT BECOMES A BOARD PRODUCES STRAIGHT ACCURATE LUMBER

30HP = 2 SAW

40HP = 3 SAW

75HP = 4 SAW

ALL HELLE EDGERS HAVE:

- Automatic Setworks
- Electric over Hydraulic Control
- Type "DI" Double Roller Bearings
- 2-15/16" Double 5/8 Keyed Mandrel
- HELLE Built Shifting Cylinders
- 5 HP Hydraulic System
- 22" Saw With 9" Slab Clearance

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE TOPSAW

- → ALL STEEL TOP SAW GUARD (to protect the roof)
- → 30 HP MOTOR STANDARD WITH UNIQUE NOTCHED BELT DRIVE
- → TUBULAR STEEL CONSTRUCTION PROVIDES STRENGTH WHERE NEEDED
- ADJUSTABLE IN FOUR DIRECTIONS FOR ACCURACY
- → ALL STEEL SAWGUIDE

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE HUSK AND OFFBEARERS

- Heavy Duty Ship Channel Construction
- → All-Steel Sawguide with Unique HELLE Remote Control
- Famous HELLE " Winged Splitter" Lays the Board Down
- 2-15/16" Turned, Ground and Polished Mandrel
- -8" All Steel Collar, Heat Shrunk and Welded
- Type "E" Bearings For EXTRA Long Life
- → 24" wide HELLE "Under The Bearing" Offbearer
- → 8" Diameter Drive Rolls with Unique HELLE Pattern
- → 1-3/4" Shaft Flange Block Bearings
- PVC Belting with Heavy Duty Splice

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE SAWYER'S BOOTH

Sawmill Hydraulics Inc. offers TWO different models of Sawyer's booth to accommodate the sawyer,

DELUXE and STANDARD.

- → The STANDARD Sawyer's Booth features a 4 x 5 foot floor.
- The DELUXE Sawyer's Booth features a 5 x 7 foot floor.
- Both have a 20 degree angle tip out that reduces glare
- → They are pre-wired at the Factory.
- → For sound reduction, there is a unique insulation.
- An upper shelf is also included for the Sawyer's personal belongings.
- → Air conditioner and Heater are standard.

Deluxe Cab Pictured

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

www.4HELLE.com

HELLE BELT CONVEYORS

From 4" Wide Belt to 60" Wide Belt

- Constructed of Rugged Channel Iron
 - → 3/8" Bottom Plates
- 5" Rollers with a Specially Designed Helle Patternailable
 - -8" Drive Rollers For Lengths Over 30 feet
 - Hydraulic Drive Is Standard & Electrical Is Optional
 - (Note: Hydraulic Drive Requires A Pumping Unit)
 - PVC Belting With Heavy Duty Splice
 - Rough Top Belting Is Optional
 - Upper Load Bearing Rollers For Heavy Cants
 - Lower Belt Return Rollers For Longer Belt Life

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

SAWDUST DRAG CHAIN

Extended Life Hydraulic Motor

- Reinforced with a Tubular Steel Center Beam
- Heavy Steel Bottom and Flare Sides (one piece)
- Designed To Run From The HELLE Vertical Edger Hydraulics, Requiring 5 GPM

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

HELLE DROP BELT

*Side View

*Top View

- → *HEAVY DUTY 1-3/4" ROLLER BEARING PIVOT
- →*TUBULAR STEEL CONSTRUCTION FOR "NO-SWAY"
- *DESIGNED TO RUN FROM HELLE VERTICAL EDGER PUMPING UNIT

HELLE Sawmill Equipment

Mfg. by Sawmill Hydraulics, Inc.

1-800-245-2448

For all your sawmill equipment needs, please feel free to contact us.

HELLE

SAWMILL EQUIPMENT

CALL US AT: 1-800-245-2448

By E-mail At: Service@4HELLE.com

Or Visit Us On The Web At: www.4HELLE.com

By Fax At: (309)-245-5126

By Mail At:
Sawmill Hydraulics, Inc.
23522 W. Farmington Road
Farmington, IL 61531

WE ARE HERE TO SERVE YOU!

Continuing you for business.