

Millennium - E

**The Ultimate Ice Resurfacer
Non Polluting Top Performing And Economical**

Clean Air Clean Ice And Saves You Money

The OLYMPIA® Millennium -E is all that and more. It's driven by four AC electric wheel motors. The cost of operating an OLYMPIA® Millennium -E is one tenth of the cost of a standard propane or natural gas ice resurfer. Its stainless steel chassis and conditioner lasts twice as long. You get over twice the number of ice resurfacings per charge as the nearest competitor using the same amount of charging time and energy cost.

No matter how you look at the OLYMPIA® Millennium -E you save time, money, and combined with the OLYMPIA® LVR Laser levelling system, you will achieve perfectly level ice every time you resurface. The OLYMPIA® Millennium -E is the Ultimate ice resurfer.

SPECIFICATIONS AND CAPACITIES

Overall Length	162"	411.48 cm
Length Bin Open	228"	579.12 cm
Height Bin Closed	77"	195.58 cm
Height Bin Open	142"	360.68 cm
Overall Width	88"	223.52 cm
Blade Width	84"	213.36 cm
Turning Radius	180"	457.20 cm
Net Weight	10,406 lbs	4,720 kg
Gross Weight	12,410 lbs	5,629 kg
Snow Bin Capacity	103 cu ft	2.91 m ³
Ice Making Water Capacity	211 imp gal	960.05 l
Wash Water Tank Capacity	45 imp gal	204.75 l
Hydraulic Oil Tank	5 imp gal	22.75 l
Battery Voltage	80 volts	
Battery Capacity	770 amp hours	
Total Driving & Operating Power	16 kilowatts	

Building Requirements:

Hot Water Supply 1" npt male fitting on Drivers' Side
Cold Water Supply 1" npt male fitting on Right Side
480/550/600 Volt 3 phase Service

What Every Ice Resurfer Should Be

OLYMPIA MILLENNIUM E FEATURES:

- Over 30 Years Proven Technology
- Front Dump
- AC Electric Motors on all 4 wheels
- Stainless Steel Construction
- Aluminium Alloy Wheels
- Safety Seat with 8 Second delay shut off
- Board Brush
- Automatic Snow Breaker
- Automatic Towel Bar Lift
- 6" Offset Conditioner
- Replaceable Conditioner Runners
- Front & Rear Guide Wheels
- Full Instrumentation
- Complete Lighting Package includes Bin Light
- Parking Brake
- Reversible Auger System
- Adjustable Traction Control
- Power Steering
- 4 Wheel Hydraulic Disk Brakes
- Tire Wash
- Wash Water with Auto Shut Off
- Speed Related Ice Making Water System
- Ice Making Water Fill System with Auto Shut Off
- Proven Battery Technology
- Integrated Battery Watering System
- Warranty on machine – 2 full Years
- Warranty on Chassis – 25 Years Corrosion
- Warranty on Batteries – 5 Full Years 100% plus 1 Year Prorated
- Includes a 2 Year service plan on batteries and charger supplied by Enersys – includes Set up, Training and Quarterly Service and Maintenance

