
v

VIBRATION SOLUTIONS
ENHANCING THE FLOW OF MATERIAL
L3665

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

PROBLEM Solved
APPLIED VIBRATION TECHNOLOGY
Using the power of applied vibration, Martin Engineering Vibration Technologies
energize material, reducing friction against container walls as well as internal
particle-to-particle cohesion. The material moves more freely, feeds more effectively,
sorts more consistently, compacts more efficiently and handles more easily.

The relationship between the bulk
material and the frequency of vibration
best suited to stimulate that material is
proportional to particle size. As a general
rule, the smaller the particle, the better it
responds to higher vibration frequencies.

The relationship between amplitude
of vibration and the bulk material is
based on cohesive and adhesive
forces. As the particle size increases,
the amplitude required to cause the
bulk material to move increases.

Particles that are fine and free flowing
(low cohesive) tend to respond well
to small amplitudes of vibration;
free-flowing particles that are larger
respond better to larger amplitudes.

Particles that are sticky tend to build
up in solid masses that respond well to
low-frequency high-amplitude vibration.

Generally, the direction of the
rotation or the stroke of the vibrator’s
mass should be in the direction of
desired flow of the material.

3 Vibration Selection

ELECTRIC VIBRATORS

4 Electric Vibrators

6 Concrete Form Vibrators

TABLE OF CONTENTS

PNEUMATIC VIBRATORS

7 Piston Vibrators

8 Ball Vibrators

8 Turbine Vibrators

9 Roller Vibrators

9 Pneumatic/Hydraulic
Vibrators

MOBILE VIBRATORS

10 Truck Vibrators

11 Railcar Vibrators

AIR OR ELECTRIC?

CHOOSE BETWEEN AIR- OR ELECTRIC-POWERED VIBRATION

INITIAL COST
Initial purchase price for electric vibrators is
typically greater than for air vibrators.

OPERATION COST
Electricity is less expensive than air, therefore long-term
operating costs will typically be lower for electric vibrators.

NOISE LEVEL
Electric vibrators are quieter than air
vibrators; rotary is quieter than linear.

POWER SOURCE AVAILABLE
Availability of compressed air, electric,
or hydraulic power may dictate choice.

WHAT TYPE OF VIBRATION SHOULD BE APPLIED?

DETERMINE WHETHER THE MATERIAL IS WET/STICKY OR DRY

Linear vibrators activate
the material inside a chute
or bin by using heavy
blows on the outside of
the structure’s steel walls.
Suitable for wet products.

Rotary vibrators create
a vibratory force through
the rotation of an
eccentric weight. Suitable
for dry products.

WHAT’S THE SLOPE VOLUME?

CALCULATE VOLUME OF SLOPED SECTION OF BIN

D

H

ROUND CONE:
V = 1/3 • 3.14 • r2 • H

H

L W

SQUARE/RECTANGLE:
V = 1/3 • L • W • H

HOW MUCH DOES
IT WEIGH?

CALCULATE WEIGHT OF
THE MATERIAL IN SLOPED
SECTION OF BIN

Material Weight = V • d

(Note: d = material density)

HOW MUCH FORCE?

DETERMINE FORCE OUTPUT
REQUIRED

Dry Material – 3600 rpm vibrators
Force = Material Weight / 10

Wet Material – 1800 rpm vibrators
Force = Material Weight / 13

3

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

ELECTRIC VIBRATORS
ELECTRIC POWER / ROTATIONAL FORCE

COUGAR® HEAVY DUTY ELECTRIC VIBRATOR B-SERIES

Cougar® Heavy Duty Electric Vibrator B-Series.

Units available for 850-, 1170-, 1750-, 3450- and 3600-rpm.
Centrifugal force output ranges from 70 to 16500 lbs.

Dust-tight/water-tight construction with TENV motor and high-
temperature Class H windings to extend performance life.B3-10000-5-8

3-Phase 8-Pole

COUGAR® HAZARDOUS LOCATION VIBRATOR B-SERIES

Engineered for applications in hazardous environments,
including exposure to explosive dust.

- UL listed for Class II, Group E, F, & G, Division 1 & 2
- Ductile iron bearing housings
- 1000 force lbs, 1750-rpm
- 230/460-volt 3-phase
- High-temperature Class H windings

B3X-1000-1A-4

NECESSARY MOTOR SPECIFICATIONS PER APPLICATION

Application Frequency
(rpm)

Acceleration
(force) Amplitude

Conveying or Feeding 900 - 1800 2.0 - 5.0 High

Screening 900 - 1800 5.0 - 7.0 High

Draining or Dewatering 1800 - 3600 3.0 - 5.0 Medium

Bin/Hopper and Chute Evacuation 1800 - 3600 0.05 - 0.15* Medium

Compaction of Bulk Materials 1800 - 7200 2.0 - 4.0 Low

Consolidation of Concrete 3600 - 10800 0.8 - 1.5 Very Low

Testing of Parts or Assemblies 450 - 7200 0.5 - 5.0 High to Low

* Material Weight in Sloped Section

5

MARTIN® MM SERIES
ELECTRIC VIBRATORS MARTIN® HYDRAULIC VIBRATORS

Only USA manufacturer of continuous-
duty, high-output / low-frequency industrial
vibrators guaranteed for 3 years.

Fast delivery from domestic manufacturer of any
electrical rating. Worldwide support and service.

Engineered for continuous duty and drives are fully
interchangeable with other major manufacturers.

Dust-tight, water-tight: O-ring seals and machined
surfaces provide an IP 66 enclosure rating to
protect against the entry of dust and water.

Unit is provided with same mounting bolt patterns
as 65- and 75-frame Martin® Electric Vibrators.

Bearing lubrication needed only
every 2000 operating hours.

Works in portable screen applications
where no electricity is available.

Up to 8300 pounds of centrifugal
force. Quiet operation.

Worldwide tech support and service.
Unsurpassed 3-year warranty.

MARTIN® SCREEN VIBRATORS

Martin® Screen Vibrators provide up to 16500
pounds (7484 kg) of centrifugal force for efficient
material separation. Sturdy design is proven in
rugged testing and in field applications and is
covered by Martin’s unsurpassed 3-year warranty.

Explosion-proof model ETL/
cETL/ATEX/IECex certified
for hazardous duty gas
environments (non-explosion
proof models also available).

Force output is adjustable on
all screen vibrator models.

Can be used with Variable
Frequency Drive in ordinary
and hazardous atmospheres.

Long-life bearings produce less
noise than oil bath bearings.
Bearing lubrication needed only
every 2000 operating hours.

Dual-voltage units provide
flexibility with differing
power supplies.

Bolt it in, wire it up and turn
it on; “direct” replacement
needs no adapter mount to fit
Derrick® Vibrating Screens.

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

CONCRETE FORM VIBRATORS
CONCRETE CONSOLIDATION SOLUTIONS

COUGAR® CONCRETE FORM VIBRATOR

- Interchanges with Bosch 18-120 & Iskco EVL-35
- 3000 force lbs, 3450-rpm
- 230/460-volt 3-phase
- Roller bearings designed for vibration
- Ductile iron bearing housings
- High-temperature Class H windings
- Adjustable Eccentrics 0–100%B3-3000-2 Concrete Form

COUGAR® HEAVY DUTY ROTARY
ELECTRIC VIBRATOR D & U SERIES

Units available for 3450- and 9000-rpm. Centrifugal
force output ranges from 15 to 5400 lbs.
- Triple-dipped shock-resistant windings
- Sealed units for outdoor environment
- Oversized bearings lubricated for life
- Single-phase unit includes overload/current protectionU1-1600 Single-Phase

Wedge Mount Clamp MountStandard Mount Bolt-On Mount

VIBROTOR™ HIGH-FREQUENCY
PNEUMATIC VIBRATORS

“Roller-inside-a-roller” design generates multiple
vibrations on each orbit to activate material.

Light weight and built-in
handle improves portability.
Rugged construction and
bearing-free design extends
service life and minimizes
service requirements.

CCR-5500

Larger unbalance creates greater force
output to move your material.

37628-C

Units mount easily to
a cradle lug bracket or
cast-iron railcar wedge.
Urethane-encapsulated
turbine and sealed bearing
provide quiet operation
with low maintenance.

WHIRLWIND™ HIGH-FREQUENCY
TURBINE VIBRATOR

7

5000 SERIES
Efficient air consumption.
Four piston sizes from 1.5- to
4-inches available. Options
include internal spring for
positive starting, manifold/
muffler for quiet operation,
air-cushioned, non-impacting
action and universal mount.

2000 SERIES
Broad application range.
High-frequency and high-
impact energy. Five piston
sizes from 0.75- to 2-inches
available. Options include
manifold/muffler for quiet
operation and air-cushioned,
non-impacting action.

PISTON VIBRATORS
PNEUMATIC POWER / LINEAR FORCE

COUGAR® PNEUMATIC PISTON VIBRATORS

Reduce manual labor and prevent vessel damage
from pounding or prodding and maintain consistent
material flow to improve efficiency and reduce
bottlenecks. Piston vibrators offer control of force
and frequency to meet a variety of conditions.

All Cougar® Piston Vibrators feature alloy steel
bodies and hardened pistons to provide long
operational life and minimal maintenance.

P SERIES
The economical answer to
sticky, coarse or high-moisture
material. These maintenance-
free units never need service
when used with filtered/
lubricated air. Available in
four sizes with options.

P-2

P-1.25

THUMPER™ TIMED
PNEUMATIC IMPACTORS
Controlled by a timer,
Thumper™ Impactors deliver
powerful yet controlled blows
at rates from one to sixty
impacts per minute to keep
production flow on target.

T-300

PV SERIES
Powerful linear force activates
stubborn material from bins,
hoppers, chutes or railcars.
Four sizes supply consistent
performance in moving
material from vessels without
manual labor or damage.

PV-1.25

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

PNEUMATIC BALL VIBRATORS
PNEUMATIC POWER / ROTATIONAL FORCE

Simple, strong, durable design provides highest
ratio of force to physical weight in the industry.

One moving part—a chrome steel
ball rolling in hardened steel races—
eliminates service requirements.

Mufflers, tapped exhaust and o-ring seal reduce
noise levels and eliminate external contamination.

Three mounting and port configurations available.
Interchangeable with other manufacturers.

VIBROLATOR® ABF-/
ABU-SERIES

Built for operation in the
toughest conditions. Withstands
moisture, exposure to material.

Vibrolator® ABU-38 & ABU-25Vibrolator® ABF-51 & ABF-25

Vibrolator®

ABL-13 & ABL-25

VIBROLATOR® ABL-SERIES

Delivers slight-to-moderate force. Dual-mount
bracket allows simple, one-bolt installation in two
positions. Ideal for small hoppers, chutes, match
plates, light sifting or feeding and lab testing.

TURBINE VIBRATORS
PNEUMATIC POWER / ROTATIONAL FORCE

ATU-62 ATU-42 ATU-21

Optional speed muffler allows precision control of
force and speed (regular muffler comes standard).

Lower air consumption than
comparable air vibrator.

Low 62-78 dBA noise level is well
below OSHA standards.

Excellent power to weight ratio with
a 350°F temperature rating.

No lubrication required.

Direct interchange with competitors’ models.

Durable anodized aluminum finish
provides a tough exterior.

2-bolt slotted base allows easy upgrade when
upgrading from ball-, ring- and roller-type vibrators.

COUGAR® TURBINE VIBRATORS

9

PNEUMATIC ROLLER VIBRATORS
PNEUMATIC POWER / ROTATIONAL FORCE

Powerful forces for bin or railcar evacuation, or
movement through a bin, hopper, chute or screen.

One moving part—ring on a hardened
steel shaft—requires no lubrication.

Noise reducing muffler is included.

Excellent power to weight ratio, delivering higher
force output than comparable air vibrators.

Conserves energy and requires the lowest
air consumption of any rotary air vibrator.

Vibroller™ ARU-19

Vibroller™ NP-55

ARU-/NP-SERIES

VIBROLLER™ ARU SERIES
Available in six sizes. Tapped
inlet and exhaust for complete
air control. Highest output.

COUGAR® NP SERIES
Available in four sizes.
Muffler standard. 650°F
temperature rating.

Vibroller™ ARF-19

VIBROLLER™ ARF-SERIES

For vessels holding up
to 5400 lbs of material in
their sloped portion.

Available in four sizes with
two-hole mount. High output
and low air consumption.

Vibroller™ ARL-16

VIBROLLER™ ARL-SERIES

For vessels holding
2000+ lbs of material in
their sloped portion.

Available in four sizes.
Compact, lightweight dual-
mount design. Tapped exhaust.

PNEUMATIC/HYDRAULIC VIBRATORS
PNEUMATIC POWER / ROTATIONAL FORCE

BRUTE® PNEUMATIC & HYDRAULIC VIBRATOR SERIES

Adjustable eccentrics on many models tune output to your needs. Long service in challenging applications
with minimal power consumption. Stepless adjustment allows precise regulation of material flow.

CCV4 DV6 CC2.8 CV2.8

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

TRUCK VIBRATORS
MOBILE VIBRATION SOLUTIONS

DC1-400
410 force-lbs at 3800 vpm

DC-80/-200
80-200 force-lbs at
4000-4500 vpm

DC-3200/-2500/-1100
1000-3200 force-lbs
at 4000-5000 vpm

AP5-200-Y
2600-4100 vpm at 40-80 psi

PNEUMATIC PISTON
TRUCK VIBRATOR

ATU-43
11700 vpm at 60 psi and
13000 vpm at 80 psi

TURBINE TRUCK
VIBRATOR

THD-2500
2726 force-lbs at 4000 vpm

HYDRAULIC TRUCK
VIBRATOR

COUGAR® DC TRUCK VIBRATOR SERIES

DC vibrators from Cougar Vibration improve the
speed and control of material flow from dump
trucks and other self-powered heavy equipment.

Small size and light weight with high-speed, low-
amp electric motors. Sealed against dirt, dust

and water for long life in extreme conditions.

Shielded, oversized, permanently-lubricated
ball bearings assure exceptional service
life. Easy, low-cost installation.

11

RAILCAR VIBRATORS
POWERFUL RAILCAR VIBRATION

Powerful pneumatic vibrators prove their value in the toughest applications—the
evacuation of stubborn materials from railcars and large storage vessels. Models are
available with pneumatic or hydraulic power for permanent or portable mounting.

COUGAR® MP3 IMPACTING
RAILCAR VIBRATOR

Compact vibrator and mount
assembly provides plenty
of power to unload the
most stubborn materials

Vibrator and wedge system
weighs only 48 lbs (21 kg),
reducing strain and risk of injury

Hardened pistons

Low air
consumption

Produces uniform
directional force

4432 4-INCH RAILCAR
PISTON VIBRATOR

TRUCK APPLICATION

Model

Dump Truck Spreaders

C
on

cr
et

e
Pu

m
pe

r

Sa
ni

ta
tio

n,
 P

um
pe

r
&

 V
ac

uu
m

 T
ru

ck
s

Vo
lu

m
et

ric
 M

ix
er

s

M
ix

er
 T

ru
ck

s

G
ra

in
 T

ra
ile

rs

Standard
Tandem

Live
Bottom

Slide-
In

Mount-
ed

Tailgate
or ATV

1-5
yards

5-10
yards

10-15
yards

15-30
yards

5-10
yards

5-10
yards

.2-2
yards

2-4
yards

DC 3200 X X X X

DC 2500 X X X X

DC 1100 X

DC1-400 X

DC 200 X

DC 80 X X

DC 40 X

THD-2500
(hydraulic) X X X

AP5-200-Y
(pneumatic) X X

ATU-43 X

v

Authorized representatives in over 32 additional countries

GLOBAL LOCATIONS

AUSTRALIA

UNITED STATES

BRAZIL

CHINA

FRANCE

GERMANY

UNITED KINGDOM

RUSSIA

ITALY SOUTH AFRICA

TURKEY

SPAININDONESIA

INDIA

MEXICO

PERU

MARTIN ENGINEERING USA

One Martin Place

Neponset, IL 61345-9766 USA

800-544-2947 or 309-852-2384

info@martin-eng.com

www.martin-eng.com

Patents and patents pending ® Registered trademark of Martin Engineering Company in the US and other select locations. © 2015 Martin Engineering Company.

Part No. L3665-03/15

