


High-Performance

Hydro Excavator

AllExcavate

VACALL™

...the Optimum Frac Tank Cleanup Solution

AllExcavate models deliver superior water pressure and vacuum forces needed by the oil and gas exploration industry to safely expose underground infrastructure, clean frac tanks and vessels, clean drilling rigs and prepare surface areas for tie-in installation and repair. The AllExcavate uses one engine to power the chassis and also provide power for vacuum and jetting – a unique design that slashes fuel consumption, eliminates emissions from a second engine and reduces costs and downtime for routine maintenance.

FEATURES & BENEFITS

High pressure water system

A hydraulically driven variable speed system has a digital control to vary the water volume and capacity output, conserving water usage and minimizing refill time. An available variable water pump produces up to 24.5 gpm with up to 3,000 psi. The system powers a wand, delivering a high pressure stream to break up material. A self-wind reel has 75 feet of high pressure hose, while an optional hose reel has up to 350 feet of high pressure hose.


Rugged debris bodies that are built to last

An oval shape with cylindrical sides creates extra strength and efficient material dumping. Powder coat paint creates a heavy-duty, durable finish, while the optional galvanized tanks carry a lifetime warranty.


Productivity in frigid weather

In sub-zero temperatures, operators can use a heated step-in compartment to change clothing and store a handgun and extensions. Cabinets are heated to keep hose, reel and water pumps from freezing.


Water tanks have lifetime warranty

Water tanks are fabricated with high quality aluminum for extra strength with a lifetime warranty. Tanks are mounted above the rear fenders, reducing the possibility of damage from highway debris, rocks and stones. Tank position also creates positive head pressure to the water pump inlet.


VACALL™


AllSmartFlow™ intelligent control system is standard

AllSmartFlow™ is an innovative CAN bus control system, located inside a protective cabinet, allowing operators to efficiently make more precise adjustments in boom movement. The programmable color LCD display provides detailed information about engine performance, water flow, water pressure and vacuum functions. A fully proportional pendant, either wired or using wireless capability, is designed for productive control away from the chassis.


Double-cyclone filtration

A multi-stage vacuum filtration system has a simplified design to reduce maintenance, extend performance and increase working life. As material is deposited into the debris body, air continues to move through a dual cyclone separator where more material particles and moisture are removed. The filtered air then passes through the blower, the silencer and the exhaust.


Tailgate design you'll appreciate

A simple, rugged design with a single control allows the operator to open, close and lock the tailgate. Reverse slope lock wedges actually tighten under the weight of the load. A D-ring gasket and shimmed hinge points create a superior seal and performance.

High-Dump Option

Raise the debris tank as much as 76 inches above ground level and shifting back 21 inches to dump material into rolloffs or other containers, rather than travel to offsite dumping locations.


Choose from three boom/hose options

Three different boom and hose options accommodate customer preferences. One design that uses a heavy-duty full-length rubber hose is both durable and flexible with a gum rubber lining that runs from the turret mounted on the debris tank out to the pick-up point. A steel tube-in-tube boom and intake connects to an identical rubber hose elbow that leads to the pick-up point. And the original steel tube-in-tube design has a steel elbow boom and intake tube — the industry standard for strength and durability.


VACALL Hydro Excavator Models • Basic Specifications

	AE 1010	AE 1013	AE 1213
Debris Tank	10 yard ³		12 yard ³
Water Tanks	1,000 gallons	1,300 gallons	1,300 gallons
Hose Reel	75' high pressure hose on self-winding reel		
Boom	8'6" extending boom 330° rotation		

Certified ISO 9001 • 12/14

Form No. 11420 • Printed in U.S.A

Vacall machines are designed and manufactured by Gradall Industries, Inc., a world leader in the production of versatile, reliable maintenance machines. It is our policy to continually improve our products. Therefore, designs, materials and specifications are subject to change without notice and without incurring any liability on units already sold. NOTE: some options shown in pictures.

VACALL™

Gradall Industries, Inc. • 406 Mill Ave SW • New Philadelphia, OH 44663
Phone: (330) 339-2211 • Toll-Free: (800) 382-8302 • Fax: (330) 339-8468
www.vacallindustries.com

GRADALL
INDUSTRIES, INC.
Where Ingenuity Works

ALAMO GROUP