
M
K

X
 1

3
0

 S
er

ie
s

A
u

g
er

s

.

www.grainaugers.com

Trussing provides maximum strength
and stability at all heights. Steel trussing
on 84', 94' & 114' units increase tube
rigidity and ensure smooth operation.

Steel Trussing

• Wide stance for stable operation at the bin
• Adustable axle extensions for reduced

transport width (84', 94' & 114')

Extendable Axles

Continuous 1/4" track welded to
tube for increased stability and
structural support.

Track

Westfield uses a premium powder
coat on all painted parts for durability
and a great looking finish.

Powder Coat Paint

Heavy-duty A-Frame undercarriage for
stability and long lasting performance

A-Frame Undercarriage

Square one bolt flight
connection provides
improved performance.

Flight
ConnectionContinuous 10 gauge ribbon

welded to flighting edge
where most of the wear
occurs. Standard on all
MKX 130 Series augers at
critical grain transfer points.

Wear Edge

Improves grain flow and increases
capacity while protecting the gear
boxes from rain and corrosion.

Sealed Boot Transition

Can be quickly changed from the
left or right hand side of the auger to
give the operator the convenience of
unloading on both sides.

Hopper Lift Arm

Maintains maximum capacity when the
auger is raised to its highest position.
Can be easily opened an cleaned out
without tools.

Tapered Boot
with Large Clean Out

Removable boot flight with wear edge
to improve performance and durability
of lower flighting.

Removable Boot Flight

1000 PTO Drive
Allows operation with
high horsepower
tractors (reverser
included). Required
for 1000 RPM tractors.

Reverser Kit
Ability to reverse all
flighting. Allows quick
and easy clean out
(shown with guards
removed for clarity).

Flex Spouts
Directs grain
flow – reduces
spillage. Available
in poly plastic or
galvanized metal.

Corn Screen
Up to 4' long.
Available on all
models. Factory
installed on the
swing hopper tube.

Right Angle Drive
Assists operation
in limited space
situations. Allows a
full arc on opposite
side of tractor.

Optional Features

MKX 130 Swing Hopper with Solid Tires

Remote 12V Electric Power Swing

• Heavy-duty 12 volt motor
• Position hopper from cab of truck
• Large “easy grip” remote
• Secondary control on tube if remote is not available

Hydraulic Power Swing

• Hydraulic drive moves swing hopper
• Convenient tube mounted control valve
• Complete with hydraulic hoses

Power Swing
Get the job done faster with Westfield’s newly
designed Power Swing. Available in 12V Electric or
Hydraulic drive, the Power Swing features:

• Top wind jack to adjust wheel traction
• Large lug tires for positive grip
• Two wheel drive design
• Easy installation

Featuring:

• left and right hand flighting
• solid hopper tires
• u-joints with external grease points for

easy service
• hinged chain cover for quick inspection
• 6" one piece rubber extension to prevent

grain splashing

The 10.5" low profile hopper has all the
performance standards you have come
to expect from Westfield.

www.grainaugers.com

The highest capacity auger ever
made by Westfield.
Introducing the MKX 130 Series, available
in 64' - 114' lengths with capacity up to
11,000 BPH.

The MKX offers over 75 proven
performance enhancements including:
precision engineered auger flighting,
commercial strength frame and trussing
and easier-to-use hopper, guaranteeing
unmatched dependability and
serviceability.

In order to design the best auger we’ve
ever built, we utilized our world-class
manufacturing facility and highly skilled
research and development team. The MKX
130 Series was 12,000 R&D hours and four
years in the making, employing a dedicated
testing centre for auger capacity and
durability testing.

B

C

H

G

A

D
E

F

J

I

Height i s measured
from bottom of
auger spout to
ground.

SAFETY
FIRST!

We know you work long
and hard, especially during
harvest. Please take the
time to put safety first:

Westfield augers are designed with operator safety in mind and
incorporate many safety features. Everyone operating an auger must
read and understand the operator's manual and safety decals before
attempting to operate the unit. Do not modify this implement in any way.
Use only for intended purposes. Keep all safety shields in place while
operating. Never operate with any safety shields or guard removed or
modified. Never transport the unit in a raised position. Check overhead
before raising. Never attempt to service the auger while it is running.
Keep children, pets and untrained personnel away from work area.

MKX AUGER GENERAL SPECIFICATIONS

HEIGHT, REACH AND WHEEL TREAD SPECIFICATIONS

A B C D E F G H I J

Height
Lowered

Height
Halfway

Height
Raised

Reach
Lowered

Reach
Halfway

Reach
Raised

Height at
Liftarms

Height at
Wheels

Reach to
Liftarms

Reach to
Wheels

MKX130-64 10' 8" 25' 3" 39' 1" 29' 6" 27' 11" 26' 11" 16' 21' 4" 24' 2" 25' 8"

MKX130-74 11' 11" 28' 11" 44' 5" 33' 7" 31' 7" 30' 5" 18' 5" 24' 4" 26' 10" 29' 1"

MKX130-84 10' 2" 35' 4" 58' 1" 42' 9" 38' 4" 32' 2" 23' 6" 31' 9" 27' 10" 32' 10"

MKX130-94 10' 4" 36' 5" 59' 43' 8" 39' 1" 33'5" 24' 10" 31' 4" 30' 37' 3"

MKX130-114 12'2" 40'5" 67'9" 55' 52'4" 45' 27'9" 36'2" 35'4" 45'3"

MKX130-64 MKX130-74 MKX130-84 MKX130-94 MKX130-114

Tubing Gauge 12 Gauge

Tube Connectors Heavy-Duty 1/4" Angle Flange

Main Flighting 11-3/4" OD x 1/4" Stretched & Welded (Wear Edge at Critical Transfer Points)

Reinforced Flight (Wear Edge) 1/4" Main Flighting with Wear Edge on Critical Grain Transfer Points. (Boot Flight: 1/4" plus 10 Gauge Wear Edge = 5/16")

Flighting Shaft High Strength 3" OD x 11Gauge Tubing Square Flight Connection

Upper Bearing 1-3/4" Pillow Block Greaseable Ball Bearings

Lower Bearing 2" Pillow Block Greaseable Ball Bearings

Tube Trussing 3/8" Aircraft Type
Galvanized Steel Cable

Combination 2-1/2" x 11 Gauge Steel Tubing
& 3/8" Galvanized Cable

Combination 3" x 11 Gauge
Steel Tubing & 3/ 8"
Galvanized Cable

Hydraulic Lift Dual 4" Single Acting Cylinders with 5/16" Aircraft Cable Dual 4-1/2" Cylinders with
3/8" Aircraft Cable

A-Frame Undercarriage 4" x 11 Gauge Frame 3" x 6" HSS Tubing 4" x 8" HSS Tubing

Axle 4" x 4" Square Tubing

Hub 6-Bolt Automotive Type

Tires 16"

PTO Shaft 35R Constant Velocity with 3/8" Shear Bolt 55R Constant Velocity with 2-Bolt Shear

Parking Jack 5000 lb. Side Wind

Sprocket & Chain Hardened Tooth Sprocket with HD #80 Chain

Low Profile Hopper 60" (l) x 48" (w) x 10-1/2" (h) with Flat Free Tires

PSI Required to Raise Auger 1600 psi 1800 psi 2000 psi 2100 psi

HP Required (w/ Dry Wheat) 100 125 135-155 145-165 165-185

Wheel Tread 124" 130" 146"-182"

Transport Height (14" hitch) 13'2" 14'5" 13' 13'3" 14'5"

Box 39, Rosenort, Manitoba, R0G 1W0 Toll Free: 1-866-467-7207 Web: www.grainaugers.com Email: sales@grainaugers.com

	MKX-Brochure v5_Part3
	MKX-Brochure v5_Part4
	MKX-Brochure v5_Part5
	MKX-Brochure v5_Part6
	MKX-Brochure v5_Part1
	MKX-Brochure v5_Part2

