
Breakers
Make an Impact.

2

BREAKING
TECHNOLOGY

AUTOMATIC
GREASING
Auto lubrication is available
as an option for greater tool
protection to all C-series Bretec
breakers M17C, L20C and L30C

3

All Bretec breakers come fully CE

compliant, supplied by Sandvik

Mining and Construction Oy, Lahti, Finland

and are manufactured in accordance with

ISO 9001, ISO18001 and ISO 14001

standards. Quality control processes from

the factory right up to the point of

installation ensure that each and every

Bretec breaker will have you making

an impact in no time.

ENHANCED
PRODUCTIVITY

Bretec first made its mark in the

hydraulic breaker OEM business back

in 1994. Now after almost 20 years

since Bretec’s first impact, a Bretec

branded breaker offering of silenced

and pin-on hydraulic breakers is here.

Bretec range has been strategically

placed to offer competitive products

that are good quality and cost-effec-

tive for the middle segment market.

4

5

Idle blow
protector
as standard
on M17C,
L20C, L30C

BREAKER
PRODUCT RANGES

All Bretec-models are
fully CE compliant

FEATURES & BENEFITS
• Vibration dampening system  Less
 vibration/damage to the carrier

• Sound suppression system  Environ-
 mentally friendly and compliant with
 regulations

• Easy to service  Less downtime,
 more productive

• Easy to service  Lower owning &
 operating costs

• Massive tool sizes  Better productivity
 and durability

• Nitrogen accumulator  Protects
 carrier's hydraulics for lower repair costs

• Idle Blow Protection (M17C, L20C, L30C) 
 Prevents idle strokes which avoids
 internal stress extending life span driving
 to a lower owning and operating costs

• Automatic greasing system as retrofit
 for M17C, L20C, L30C  Easy to install,
 protects to premature wearing at critical
 hammer parts in order to keep peak
 performance and extended life span

SILENCED RANGE

The Bretec Silenced range of hydraulic breakers

offers increased noise prevention, making them

ideal for urban applications. The range comprises

three families of hydraulic breakers, all of which

come with a box type housing.

PIN-ON RANGE

The pin-on style housing has been especially

fabricated to offer optimal space utilization during

transportation as it allows the breaker to tuck in

when mounted on tractors or backhoes. Designed to

provide the most simple and cost-effective solution

to your breaking needs.

6

BRETEC BREAKERS COMPACT
C2 Silenced

C3 Silenced

MEDIUM
M5 Silenced

M7 Silenced

M15 Silenced

M17C Silenced

LARGE
L20C Silenced

L30C Silenced

PIN-ON
M5 Pin-On

M7 Pin-On

Minimum working
weight, flange mounted (1)

kg (lb) 150 (330) 180 (400) 340 (750) 420 (930) 906 (1980) 1240 (2730) 1650 (3640) 2320 (5110) 285 (630) 380 (840)

Impact rate bpm 450 - 1400 500 - 1350 450 - 950 400 - 950 450 - 750 280-760 390-700 400 - 700 450 - 950 400 - 950

Operating pressure bar (psi) 60 - 120
(870 - 1740)

70 - 120
(1015 - 1740)

90 - 140
(1305 - 2030)

90 - 140
(1305 - 2030)

130 - 160
(1885 - 2320)

160-180 (2320-2610) 160-180 (2320-2610) 160 - 180 (2320 - 2610) 90 - 140 (1305 - 2030) 90 - 140 (1305 - 2030)

Pressure relief, min (2) bar (psi) 170 (2465) 170 (2465) 140 (2030) 140 (2030) 220 (3190) 230 (3335) 230 (3335) 230 (3335) 140 (2030) 140 (2030)

Pressure relief, max bar (psi) 200 (2900) 200 (2900) 190 (2755) 190 (2755) 240 (3480) 250 (3625) 250 (3625) 250 (3625) 190 (2755) 190 (2755)

Oil flow range l/min
(gal/min)

15 - 40 (3.9 - 10.6) 25 - 50 (6.6 - 13.2) 35 - 70 (9.2 - 18.5) 45 - 85 (11.9 - 22.5) 80 - 110 (21.1 - 29.1) 100-140 (26.4-37.0) 130-170 (34.3-44.9) 150 - 200 (39.6 - 52.8) 35 - 70 (9.2 - 18.5) 45 - 85 (11.9 - 22.5)

Back pressure, max bar (psi) 20 (290) 20 (290) 15 (220) 15 (220) 10 (145) 10 (145) 10 (145) 10 (145) 15 (220) 15 (220)

Input power kW (hp) 8 (11) 10 (13) 15 (20) 21 (28) 29 (39) 42 (56) 51 (68) 60 (80) 15 (20) 21 (28)

Tool diameter mm (in) 45 (1.77) 53 (2.09) 68 (2.68) 75 (2.95) 100 (3.94) 120 (4.72) 135 (5.31) 150 (5.91) 68 (2.68) 75 (2.95)

Miniexcavator/
carrier weight, range (3)

t (lb) 1.5 - 3.0
(3300 - 6600)

2.0 - 4.0
(4400 - 8800)

4.0 - 8.5
(8800 - 18700)

6.0 - 10
(13200 - 22000)

10 - 16
(22000 - 35300)

15-23 (33100-50700) 20-29 (44100-63900) 27 - 40 (59500 - 88200) 4.0 - 8.5 (8800 - 18700) 6.0 - 10 (13200 - 22000)

Skid steer,
robot weight, range (3)

t (lb) 1.2 - 2.0
(2600 - 4400)

1.4 - 3.0
(3100 - 6600)

- - - - - - - -

Noise level, measured
sound power level, LWA (4)

dB(A) 110 111 116 118 124 119 121 118 127 125

Noise level, guaranteed
sound power level, LWA (4)

dB(A) 114 115 120 122 128 123 125 122 131 129

SPECIFICATIONS OF

BREAKERS

(1) Includes average mounting bracket and standard tool. (2) Minimum setting = actual operating pressure + 50 bar or (+ 725 psi).
(3) Check carrier allowed attachment weight from carrier manufacturer. Check application requirements. (4) According to European Union DIRECTIVE 2000/14/EC.

7

BRETEC BREAKERS COMPACT
C2 Silenced

C3 Silenced

MEDIUM
M5 Silenced

M7 Silenced

M15 Silenced

M17C Silenced

LARGE
L20C Silenced

L30C Silenced

PIN-ON
M5 Pin-On

M7 Pin-On

Minimum working
weight, flange mounted (1)

kg (lb) 150 (330) 180 (400) 340 (750) 420 (930) 906 (1980) 1240 (2730) 1650 (3640) 2320 (5110) 285 (630) 380 (840)

Impact rate bpm 450 - 1400 500 - 1350 450 - 950 400 - 950 450 - 750 280-760 390-700 400 - 700 450 - 950 400 - 950

Operating pressure bar (psi) 60 - 120
(870 - 1740)

70 - 120
(1015 - 1740)

90 - 140
(1305 - 2030)

90 - 140
(1305 - 2030)

130 - 160
(1885 - 2320)

160-180 (2320-2610) 160-180 (2320-2610) 160 - 180 (2320 - 2610) 90 - 140 (1305 - 2030) 90 - 140 (1305 - 2030)

Pressure relief, min (2) bar (psi) 170 (2465) 170 (2465) 140 (2030) 140 (2030) 220 (3190) 230 (3335) 230 (3335) 230 (3335) 140 (2030) 140 (2030)

Pressure relief, max bar (psi) 200 (2900) 200 (2900) 190 (2755) 190 (2755) 240 (3480) 250 (3625) 250 (3625) 250 (3625) 190 (2755) 190 (2755)

Oil flow range l/min
(gal/min)

15 - 40 (3.9 - 10.6) 25 - 50 (6.6 - 13.2) 35 - 70 (9.2 - 18.5) 45 - 85 (11.9 - 22.5) 80 - 110 (21.1 - 29.1) 100-140 (26.4-37.0) 130-170 (34.3-44.9) 150 - 200 (39.6 - 52.8) 35 - 70 (9.2 - 18.5) 45 - 85 (11.9 - 22.5)

Back pressure, max bar (psi) 20 (290) 20 (290) 15 (220) 15 (220) 10 (145) 10 (145) 10 (145) 10 (145) 15 (220) 15 (220)

Input power kW (hp) 8 (11) 10 (13) 15 (20) 21 (28) 29 (39) 42 (56) 51 (68) 60 (80) 15 (20) 21 (28)

Tool diameter mm (in) 45 (1.77) 53 (2.09) 68 (2.68) 75 (2.95) 100 (3.94) 120 (4.72) 135 (5.31) 150 (5.91) 68 (2.68) 75 (2.95)

Miniexcavator/
carrier weight, range (3)

t (lb) 1.5 - 3.0
(3300 - 6600)

2.0 - 4.0
(4400 - 8800)

4.0 - 8.5
(8800 - 18700)

6.0 - 10
(13200 - 22000)

10 - 16
(22000 - 35300)

15-23 (33100-50700) 20-29 (44100-63900) 27 - 40 (59500 - 88200) 4.0 - 8.5 (8800 - 18700) 6.0 - 10 (13200 - 22000)

Skid steer,
robot weight, range (3)

t (lb) 1.2 - 2.0
(2600 - 4400)

1.4 - 3.0
(3100 - 6600)

- - - - - - - -

Noise level, measured
sound power level, LWA (4)

dB(A) 110 111 116 118 124 119 121 118 127 125

Noise level, guaranteed
sound power level, LWA (4)

dB(A) 114 115 120 122 128 123 125 122 131 129

New M17C & L20C

8

BRETEC TOOLS COMPACT
C2
Silenced

C3
Silenced

MEDIUM
M5
Silenced

M7
Silenced

M15
Silenced

M17
Silenced

M17C
Silenced

LARGE
L20
Silenced

L20C
Silenced

L30C
Silenced

Chisel

Diameter
Part number
Length
Weight

mm (in)
No.
mm (in)
kg (lb)

46 (1.81)
BA021
500 (19.69)
6.1 (13.45)

53 (2.09)
BA031
540 (21.26)
8.6 (18.9)

68 (2.68)
BA051
690 (27.17)
18 (40)

75 (2.95)
BA071
750 (29.53)
23.5 (52.8)

100 (3.94)
BA151
1055 (41.54)
59 (130)

120 (4.72)
BA191
1100 (43.31)
91 (200)

120 (4.72)
BV591
1000 (39.37)
80.6 (180)

135 (5.31)
BA241
1050 (41.34)
108 (246)

135 (5.31)
BV771
1110 (43.70)
112 (250)

150 (5.91)
BV1101
1260 (49.6)
158 (348)

Moil Point

Diameter
Part number
Length
Weight

mm (in)
No.
mm (in)
kg (lb)

46 (1.81)
BA023
500 (19.69)
6.1 (13.45)

53 (2.09)
BA033
540 (21.26)
8.2 (18.08)

68 (2.68)
BA053
690 (27.17)
17 (37.48)

75 (2.95)
BA073
750 (29.53)
22.5 (50.71)

100 (3.94)
BA153
1055 (41.54)
56.4 (123.46)

120 (4.72)
BA193
1100 (43.31)
86.5 (191.8)

120 (4.72)
BV593
1000 (39.37)
78 (171.6)

135 (5.31)
BA243
1050 (41.34)
102 (224.4)

135 (5.31)
BV773
1110 (43.70)
109 (240)

150 (5.91)
BV1103
1260 (49.6)
154 (338.8)

Blunt

Diameter
Part number
Length
Weight

mm (in)
No.
mm (in)
kg (lb)

-
-
-
-

-
-
-
-

-
-
-
-

-
-
-
-

100 (3.94)
BA154
1055 (41.54)
61 (134.2)

120 (4.72)
BA194
1100 (43.31)
95 (209)

120 (4.72)
BV594
900 (35.43)
78 (171.6)

135 (5.31)
BA244
1050 (43.14)
114 (250)

135 (5.31)
BV774
1010 (39.76)
110 (242)

150 (5.91)
BV1104
1160 (45.7)
156 (343.2)

CHOOSE THE RIGHT

TOOLS

BRETEC TOOLS PIN-ON
M5
Pin-On

M7
Pin-On

Chisel

Diameter
Part number
Length
Weight

mm (in)
No.
mm (in)
kg (lb)

68 (2.68)
BA051
690 (27.17)
18 (40)

75 (2.95)
BA071
750 (29.53)
23.5 (52.8)

Moil Point

Diameter
Part number
Length
Weight

mm (in)
No.
mm (in)
kg (lb)

68 (2.68)
BA053
690 (27.17)
17 (40)

75 (2.95)
BA073
750 (29.53)
22.5 (50.71)

Moil Point Tool

Moil Point tools allow for optimum
positioning in material which are
loose or can be easily separated, eg.
brick walls or loose rock in tunnels.
Moil point tools are ideal for
general demolition applications.

Blunt Tool

The Blunt tool is designed to deliver
the full force of a breakers impact
energy directly into the hard
materials that it has been designed
to tackle. The Standard Blunt is
primary used for breaking boulders
and reinforced concrete.

Chisel Tool

The Chisel Tool is designed to
tackle hard rock and reinforced
concrete. The Chisel Tool is best
suited for use in applications where
the material allows a low or
medium rate of penetration.

9

BUILT TO BE

EFFECTIVE
1. Piston Accumulator
Nitrogen charged accumulator
provides power in any application.

2. Vibration Dampening
Reduced vibration increases
life of the breaker while
minimizing stress on the carrier.

3. Large Piston
High impact energy increases
breaking power and efficiency.

4. Large Tool
Massive tool transfers breaker's blow
energy deep into the material, whilst
extending tool's working life.

5. Built-in grease channel
Enables breakers to be fitted with auto
lubrication system (M17, L20 and L30C).

6. Stone Claw
Reduces wear on the housing and
increases usability in material handling.

7. Wear resistant housing
Protects effectively the power cell.

8. Idle Blow Protection
(M17C, L20C and L30C)
Prevents idle strokes which avoids
internal stress extending life span driving
to a lower owning and operating costs.

2.

1.

5.

7.

3.

4.

6.

8.

Trusted manufacturer
and quality control
process

www.bretec.com

Bretec branded products through
a worldwide dealer network.

Your nearest dealer

C
op

yr
ig

ht
 ©

 2
01

4
A

ll
rig

ht
s

re
se

rv
ed

. S
ub

je
ct

 t
o

ch
an

ge
 w

ith
ou

t
no

tic
e.

Th

e
Br

et
ec

 n
am

e
an

d
lo

go
 a

re
 r

eg
ist

er
ed

 t
ra

de
m

ar
ks

 o
f S

an
dv

ik
 M

in
in

g
an

d
C

on
st

ru
ct

io
n

O
y.

