


Why Berco undercarriage products?

We have the best quality because we own the whole process

R&D

Optimized design of every part as result of 100 years' experience developing undercarriage solutions in close collaboration with major OEMs and field engineers. Advanced software and in-house bench tests guarantee maximum reliability of products in the field.


Forging


Forging capabilities; Berco is able to forge all parts in-house thanks to 20 hot forging lines - including a 32 kton press — and over 3,000 sets of dies using a modern tooling system comprising next-generation and high-speed machining tools.

Heat treatment

Heat treatment processes that are the focus of continuous innovation to guarantee superior quality products with excellent wear resistance in all conditions. The main process parameters (temperature gradients, time, temperatures, chemical composition, etc.) are constantly monitored in real time by computer systems connected to the company network to guarantee the highest quality heat treatment standards.


Automated assembly


Highly automated assembly processes at our factories in Italy - including wrist robots, gantry robots, hydraulic handlers with self-learning capabilities and stacker cranes for handling pallets — ensure perfect manufacturing and higher product quality.


The right solution for your mining application

Berco Mining Products represent an efficient, reliable and full-lifecycle solution for open pit mining, quarrying and high-volume earthmoving operations, covering machines from 50 to 400 tons with chain pitches from 240 to 395 mm.

Whatever the application, our team of engineers is available to identify and develop a tailor-made solution for your machine.

Berco components

- Track chains, standard and heavy duty
- Track shoes, including forged for heavy duty applications
- ORON Rollers, standard and "all weather"
- → Idlers, fabricated and forged
- Sprockets and segments, cast and forged


Berco Platinum line

When the job requires exceptional solutions, Berco is the perfect partner for your business. We develop tailored solutions to serve machines that have to work in unique conditions. Our Platinum Line guarantees outstanding


undercarriage lifetime allowing customers to reduce cost per hour of operation in mining, large-scale construction, oil & gas and all applications where reliability matters: Platinum Line is the most profitable investment for your machine.

Benchmark comparison

Longer undercarriage lifetime and reduced cost per hour. In a benchmark comparison Berco products performed better than competitor and OEM products.


^{*}All products shown in this document originate from Berco exclusively. Any references to Caterpillar (the Caterpillar word signs) are mentioned to communicate that the aforementioned products are only suitable for Caterpillar machines with the corresponding model designation.

We offer local support with our worldwide dealer network


Dozers	Track group	Track roller	Upper roller	ldler	Sprocket
CAT*					
D8	•	•	•	•	•
D9	•	•	•	•	•
D10	•	•	•	•	•
D11	•	•	•	•	•
Komatsu					
D155A	•	•	•	•	•
D275A	•	•	•	•	•
D375A	•	•	•	•	•
D475A	•	•	•	•	•
Liebherr					
PR754	•	•	•	•	•
PR764	•	•	•	•	•
PR776	•	•	•	•	•
Drilling machine					

Drilling machine	

Epiroc					
PV351 Pit Viper	•	•	•	•	•

AM available	OE available	 Not available 	★ Coming soon
--------------------------------	--------------------------------	-----------------------------------	---------------

*All products shown in this document originate from Berco exclusively. Any references to Caterpillar (the Caterpillar word signs) are mentioned to communicate that the aforementioned products are only suitable for Caterpillar machines with the corresponding model designation.

0

0

0

0

Track

group

Excavators

CAT* 365 375 385 390 6018 / RH90C 6020B

Komatsu PC650 / PC700 PC800 PC1250 PC1600 / PC1800 PC2000

Liebherr R964 R974 R984 / R9100 / R9150 R9200 R9250 R9350

R9400

Hitachi ZX650 ZX690 ZX850 / ZX870 EX1200 EX1800 / EX1900 Upper

roller

ldler

Sprocket

Track

roller

For more information about Berco Mining components, please ask your dealer to find it out at our online catalogue.

Forged Technologies

Berco S.p.A. Via 1° Maggio, 237 44034 Copparo (FE) Italy P: +39 0532 864 111

info.berco@thyssenkrupp.com www.thyssenkrupp-berco.com

