

DSHKOSH AIRPORT PRODUCTS

H-SERIES BLOWER

When you take to the runway with the Oshkosh® H-Series[™] blower, you respond with power. Arming yourself with the exclusive Oshkosh high-speed blower lets you throw an incredible 5,000 tons of snow per hour, with a cast distance up to 200 feet. The H-Series blower unleashes performance that's as forceful as it is adaptable and accommodating.

TAKE BACK THE RUNWAY.

PERFORMANCE FEATURES

۲

Heavy-Duty Construction

- Oshkosh[®] heavy-duty single piece frame
- Oshkosh designed and tested transfer case/axles
- Proven 2-stage design snow blower head
- Variable speed hydro static ribbon for high-speed snow removal
- Oshkosh ALL STEER® system
- Oshkosh Command Zone[™] CAN control system with self diagnostics
- Corrosion resistant aluminum cab with fiberglass
 roof and fascia
- Full-length stainless steel piano type door hinges
- EPA 2010 compliant drive engine

Superior Visibility

- Elimination of corner posts opens view of the runway
- Quad electric windshield wiper system
- 55,000 BTU heater/defrost system with digital climate control
- Rear three-quarter windows eliminate blind spots
- Light bars are placed out of sight lines
- Lower front windows open up view of attachments
- 1-piece panoramic reverse slope windshield
- Tinted safety glass

Built-In Control and Improved Operator Safety

- 70 in. (1,778 mm) wide cab
- 2 full-size seats for driver and supervisor/training officer
- 2 doors, power roll-down windows and cup holders
- Blower clutch engages only at safe speeds
- Emergency stop button for blower engine and blower head
- Joystick operates only when driver is ready

۲

POWER. INTELLIGENCE. THE H-SERIES BLOWER.

Ribbon Auger:

Impeller:

Head:

• 56 in. (1,422 mm) diameter

Hydraulic override and relief

shaft flange, impeller housing liner

30 in. (762 mm) discharge chute

Fan – temperature controlled clutch

· Silicone radiator and heater hoses

Rubber tire casters with weight transfer system

Blower Engine: Caterpillar C18 high speed, 700 hp

Oshkosh ALL STEER[®] electronic all wheel steering system

Driver controlled and automatic lock/unlock transfer case

On-board battery charger (20A self regulating)

Abrasion resistant skid shoes

• 10 in. (254 mm) dual steel caster wheels

Reversible ribbon drive

6:1 planetary reduction

• T-1 steel cutting edge

· Removable ribbon flights

Spin on coolant filters

BLOWER OPTIONS

· Spot casting loading chute

CHASSIS OPTIONS

Blower Head:

Accessories

Integral A/C

Drive Train:

· Heated windshield

· Side window wipers

29K front axle rating

Electrical System:

270A alternator

Frame and Chassis:

· Single side fuel fill

· Centralized side drain kit

(23K, and 26K rear only)

• Cummins 385, 425, 500 engines

• HID and other lighting packages

Cooling System:

OSHKOSH AIRPORT PRODUCTS

oshkoshairport.com

+1 920 235 9151

*Versions are available with rear axle disconnect, bevel gear center differential with driver-controlled lock or automatic (Dorr-Miller) differential

CHASSIS

- Front Axle: Oshkosh® Model 27K, single reduction with special heat treated allov steel shafts, driver-controlled traction differential and
- Oshkosh cage ring type steering ends
- 6.17:1 ratio
- Rear Axle:
- Eaton 17427, full floating, single reduction with special heat treated alloy steel shafts and driver-controlled traction differential
- 6.14:1 ratio
- Air Brakes, Parking and Emergency:
- Secondary emergency system modulated split type - Auxiliary air inlet, left side
- Quick drain lanvards on all tanks Brakes and Service:
- · Dual system, air operated mechanical · Electronic antilock brake system (4S4M)
- Compressor 15.7 cfm
- Standard Accessories:
- · National Standard Plus air ride driver seat, right of center
- 55,000 BTU heater/defroster
- · Digital climate control
- 12V power outlet (1)
- Cup holders (2)
- · Electronic engine controls with on-board diagnostics integral
- with Oshkosh Command Zone[™] system
- · Electric remote control heated West Coast type mirrors
- · Fresh air type heater and defroster
- LCD dash display
- Light bars
- · Quad electric windshield wipers mounted above windshield with intermittent speed control
- Side window defrosters
- Tilt/telescoping steering wheel
- Windshield washer, 6 quarts (5.7 L)
- Instrumentation:
- Oshkosh Command Zone LCD dash pod on steering column Chassis and blower head functions and icons
- Equipment:
- Dual 125 gal. (473 L) fuel tanks Full catwalks
- Heated fuel/water separator

@2013 Oshkosh Corporation. Oshkosh, the Oshkosh logo and ALL STEER are registered trademarks, and H-Series and Command Zone are trademarks of Oshkosh Corporation, Oshkosh WI, USA. OA-0007-HBLSS 9/13 A4

- · 1-piece molded fiberglass tilting engine cover, carrier engine
- **Drive Engine:**
- Cummins ISX 11.9 L in-line 6 cylinder, 4 cycle
- Displacement 729 in.³ (11.9 L)
- Horsepower 350 @ 1,800 rpm
- Peak torque 1,350 lbs.-ft. @ 1,200 rpm
- Governed rpm 2.100

Electrical System:

۲

- Alternator 200A. chassis engine driven
- Lighting and starting 12V each
- Battery (4) 12V. 950 CCA each @ 0°F (-18°C). 3.800 CCA total
- Frame:
- Single formed channel made of carbon manganese steel, heat treated
- Yield strength 120.000 psi (827 Mpa) minimum
- RBM 2,818,000 in.-lb. per rail
- Construction Grade 8 flanged bolts and flanged locknuts
- Liahtina:
- Cab-mounted headlights with turn signals
- · Clearance and marker lights to comply with federal regulations
- · Fender-mounted headlights and turn signals
- Roof-mounted strobe light
- Dual stop, tail, turn signal lights (LED) at rear

Steering System:

- Sheppard XD120 integral hydraulic power gear
- · Chassis hydraulics warning system low level/high temperature

Suspension:

- Front Hotchkiss, semi-elliptic spring
 - Rating 27,000 lbs. (12,247 kg)
 - Rear Hotchkiss, semi-elliptic spring
 - Rating 18.000 lbs. (8.165 kg)
 - Tires: 395/85R20, 20 ply
 - Transfer Case*:
 - Oshkosh 55000 Series, rear axle declutch
 - 2.66:1 and 0.98:1 ratios
 - Transmission: Allison® Rugged Duty Series, 4-speed electronic Vehicle Ratings at Axle Hubs:
 - Front 27,000 lbs. (12,247 kg)
 - Rear 23.000 lbs. (10.433 kg)
 - Total 50.000 lbs. (22.680 kg)
 - Wheelbase: 164 in. (4,166 mm)
 - Wheels:
 - Steel disc
 - 20 x 10 in. (508 x 254 mm)

OSHKOSH BLOWER HEAD AND POWER TRAIN

- Clutch:
- Hydraulic SAE No. 1 housing, engage/disengage
- 14 in. (356 mm) 3 plate
- Drop Box:
- Oshkosh Single Speed • 2.65:1 ratio
- Lubrication pressurized system
- Blower Engine (4 Cycle):
- Caterpillar, C-18, in-line 6 cylinder, 4 cycle

۲

- Displacement 1,105 in³ (18.1 L)
- Horsepower 575 @ 2,100 rpm

 Governed BPM – 2 250 · Heated fuel/water separator

• 59 in. (1,499 mm) diameter, 5 blades, 2 shear bolts in impeller

Radiator core (auxiliary) – fin and tube type with deaeration system