
T r e n c h r o l l e r s

TRC 66 / TRC 86

TR
C

66
/8

6

Advantages

3 The water-cooled 3-cylinder engine with electric starter
is extremely powerful and provides exceptionally
smooth operation.

3 The optional radio remote control system facilitates
work. The unit allows the operator to control the com-
pactor from a safe distance.

3 The eccentric weights are automatically controlled,
but can also be operated according to the operator’s
needs, for example to provide assistance for uphill and
downhill travel or braking operations.

The TRC trench rollers from Weber MT are designed

for maximum performance on cohesive soils, in

trench construction, at construction work for pipe-

lines, when compacting foundations and backfi lls

and in road construction. They are ideally suited

for use on heavy, humid or cohesive soils, where

conventional soil compactors would fail. Their skid-

steering system allows easy manoeuvring even in

confi ned spaces.

The TRC 66 and TRC 86 trench rollers stand for

highest quality standards. They feature optimum

operational characteristics and achieve best working

results. This is not least thanks to Weber MT’s own

Research and Development Department, which

continuously works on innovative approaches for

further development of the machines.

Trench rollers from Weber MT:
Compaction on Difficult Soils

ith electric starter
es exceptionally

even in

nd for

timum

st working

MT’s own

which

ches for

The TRC trench rollers from Weber MT do not only deliver top

performance, but they also meet the most stringent safety

requirements. Safety bars protect the operator and ensure

that the machine is immediately stopped, if the distance

between the machine and the operator is too low or an obsta-

cle too close. All machine controls can be protected against

unwanted access and vandalism. The same applies to the

fuel and engine oil fi ller caps, which are also lockable. The

solid and rugged machine concept as well as state-of-the-

art components ensure an outstanding durability and provide

maximum operator’s comfort.

Trench rollers from Weber MT
– Maximum safety

fuel and engine oil fi ller caps, which are

solid and rugged machine concept as w

art components ensure an outstanding

maximum operator’s comfort.

Additional advantages

3 Service access doors make routine maintenance par-
ticularly easy.

3 Scrapers prevent material from accumulating on the
drums.

3 The centrally located, hinged lifting eye facilitates
transport.

3 2 years factory warranty.

Technical data

Available extras: Radio remode control.

We reserve the right to alter specifi cations.

TRC 66

1350 (2980)

654 (26)

11.10

Lombardini LDW 1003

3-cyl Diesel

19.5 (26.7)

15.6 (21.3) at 2600

4 drums

0-17/0-45 (0-56/0-148)

50

hydrostatic

32

1.85

75 (16860)

Type

Operational weight acc. CECE kg (lbs)

Drum width mm (in.)

Average static linear load kg/cm

Engine make/Engine model

Engine type

Engine power output, max. kW (HP)

Engine power output at operating speed kW (HP) at. r.p.m.

Travel drive hydrostatic

Working speed (depending on nature of soil) m/min. (ft/min.)

Grade ability (depending on nature of soil) %

Type of drive

Frequency Hz

Amplitude mm

Compaction force kN (lbs)

TRC 86

1390 (3065)

854 (34)

9.80

Lombardini LDW 1003

3-cyl Diesel

19.5 (26.7)

15.6 (21.3) at 2600

4 drums

0-17/0-45 (0-56/0-148)

50

hydrostatic

32

1.70

75 (16860)

600

Dimensions in mm.

1
1
6
4

1
1
3
6

850

1730

1845

1997

TRC 66/654

TRC 86/854

TRC 86

Weber Maschinentechnik GmbH

Im Boden 5 - 8 · 57334 Bad Laasphe · Germany · P. O. Box 101465 · 57326 Bad Laasphe · Germany

Phone +49 (0) 27 54 / 3 98-0 · Fax +49 (0) 27 54 / 3 98-101 · info@webermt.de · www.webermt.de

TR
C

66
/8

6

