
TOMAHAWK
Bale Processors

www.teaglemachinery.com

Teagle Machinery Ltd was established over 75
years ago, manufacturing the first Tomahawk
bale shredder in 1983.

We remain a family business focussed on
meeting the needs of our customers whether
just around the corner, or in one of the 35
countries worldwide to which we regularly
ship machinery.

From the outset, our machinery has been
designed to be simple, robust and easy to
use. We still stand by these values, with all our
products being tested extensively on farms
throughout the world to ensure that they
perform reliably day-in day-out, under the
toughest conditions.

The company now employs around 140
people, most of whom are based at our
150,000sqft production facility in Cornwall,
England.

Established engineering excellence

we’re right behind you

Contents
Benefits		 page 1

Tomahawk 7100	 page 2

Features		 page 3

Tomahawk 8100	 page 4

Options		 page 5

Tomahawk 8500	 page 6

Dual Chop		 page 7-8

Weigh Cells		 page 9	

Tomahawk 9500	 page 10

Self loading tailgate 	 page11	

Tomahawk 1010	 page12	

Telehawk		 page 13	

The Teagle range	 page14	

Specifications	 page 15-16	

A model to suit your needs

7100 8100 8500

1010 Telehawk9500

Attention to detail - through our focus on feeding and bedding
machinery over the last 30 years, we are able to offer
a machine to fulfil your needs.

Experience - thousands of farmers benefit daily from our experience
in designing and manufacturing machinery that delivers
on performance and reliability.

TOMAHAWK Range

Why own a Teagle bale processor?
Saving you time and money!

For Bedding
Labor saving - one person can
quickly and easily bed livestock.

Save straw - users regularly report
up to 30% savings. Straw is spread
evenly across the entire bedding
area. Only spread as much straw as
is required in each pen.

Cleaner and healthier livestock
straw is lightly shredded for
improved moisture absorbance.
Because straw is not chopped
the bed retains its structure to
provide hygienic lying areas. Straw
is incorporated with the muck
more evenly for improved field
application.

Safer bedding - no need to enter
the pen.

Alternative materials - corn stalks,
soya bean straw and other low
value materials can be processed.

For Feeding
One machine, two jobs
bed down and feed with all
Tomahawk models

Versatility - If you can bale a crop,
we can shred it! Feed bunker or
baled silage*, hay and root crops.*

Improve palatability - users
report increased feed conversion
of shredded bale silage.

Livestock cannot be selective
wastage is reduced.

For Processing
Pre-process straw for mixer
wagons using our unique ‘Dual
Chop’ system.

Improve efficiency - reduces
mixer wagon processing time.

Effective feed conversion
precision cut straw stimulates
digestion.

Prevent over-processing of silage
in a Total Mixed Ration.

Process on demand - no need
to stockpile.

Value for money - Impressive Payback

Existing Teagle Tomahawk owners are fully aware that the product can give an

excellent return on investment in a very short time. All factors must be considered

including commodity values, tractor operating costs, hourly labor rates and improved

livestock welfare, all of which make the Tomahawk a hands down winner.

3

4

21

* except Dual Chop

01

Benefits

•	 Side discharge chute
• 	Road lighting kit
• 	Tailgate extension - recommended
	 for full size rectangular bales
• 	Castor wheels

• 	Electronic in-cab controls
• 	Swivel chute with 280° rotation
• 	Single crossbeater
• 	Adjustable feed slide on swivel
	 chute model	
• 	High pressure hydraulic filter
• 	Slip and overrun clutch on PTO
• 	Bed speed indicator
• 	Remote tailgate switch

Standard Equipment: Options:

Compact Performance
The 7100 offers unrivalled capacity and excellent
performance from a mounted machine, without impeding
maneuverability and visibility. Straw up to 65’

SPREADS

Baled Silage/Hay

FEEDS

For option details see page 5 See specifications page 15-16 for bale capacities

70 Bushels

CAPACITY

See page 7 - 8

DUAL CHOP OPTION

02

7100

Consistent output

The bale restraint design
works with the grippers
on the slats to give a good
tumbling action, ensuring a
consistently high discharge
rate with all materials.

6

Easy loading

Tailgate is flared for easy self-
loading and is supported
by two hydraulic rams to
enable the heaviest of
bales to be loaded.

2

Heavy duty bed chain

Heavy duty bed chain with
slats attached by ‘U’ bolts
for easy maintenance.
Grippers welded onto slats
ensure positive bale feed.

3

Robust transmission

Chain drive to crossbeater
ensures reliable transmission
of maximum power.

5

Improved delivery

Large diameter fan with
eight wide paddles deliver
enormous air flow.

7

Visual feedback

Indicator provides the
operator with visual indication
of bed chain speed.

4

Wireless control

Slimline control panel
uses Bluetooth® wireless
technology for straight-
forward communication
between the operator and
the machine.

1

Easy maintenance

If a foreign object causes
damage to the paddles they
can be unbolted, repaired or
replaced without removing
the fan or splitting the
machine.

8

03

Features

• 	 Side discharge chute
• 	 Road lighting kit
• 	 Tailgate extension
• 	 Wide angle PTO

• 	Electronic in-cab controls
• 	Remote tailgate switch
• 	Swivel chute with 280° rotation
• 	Single crossbeater
• 	Adjustable feed slide on swivel
	 chute model	
• 	High pressure hydraulic filter
• 	Slip and overrun clutch on PTO
• 	Bed speed indicator
• 	10.5/15 wheels

Standard Equipment: Options:

The Market Leader
The most popular bale processor on the market.
Our progressive engineering delivers outstanding
reliabilty and performance. Straw up to 65’

SPREADS

Silage/Baled Hay

FEEDS

100 Bushels

CAPACITY

See page 7 - 8

DUAL CHOP OPTION

04

For option details see page 5 See specifications page 15-16 for bale capacities

Swivel chute with 280° rotation

8100

Chute options

Remote control
tailgate & bedchain switch

Load bales without having
to return to the tractor cab,
ideal when removing netting
or wrap (standard on all
models).

Greedy Boards

Increase capacity for loose
materials (standard on 8500
and 8555 models).

Tires & Fender Kit

Road work or mudded area
these oversize tires and
fenders are a great safety
feature and also will protect
your investment (standard on
8500, 9500 and 1010).

Hose Adaptor

Flexibility with accuracy
when using the Hose adaptor
and extended spout to bed
calf hutches.
(Hose not included)

Tailgate Extension

Increase capacity and ease
of loading, attaches easily
to a standard tailgate (not
required on the 1010).

Side chute

Deliver only to the right hand side,
with slightly greater blow distance
than the swivel chute. Discharge
height is lower for easier access to
buildings. Chute can be raised or
lowered as required.

Swivel chute

For flexibility of delivery, the chute
rotates 280° allowing material to
be directed to where it is needed.
An adjustable feed slide is fitted
for accurate placement of feed
materials.

Swivel chute extension

To deliver material behind the
Tomahawk 9500 and 1010 the
optional swivel chute extension
is required.

1 Road lighting kit

Essential for highway use, the
front and rear markers ensure
that you operate safely
when travelling on the road.
(standard on 8500, 9500
and 1010).

1

2

3 3

2

1 2 3

05

Features and Options

• 	 Side discharge chute
• 	 Tailgate extension
• 	 Wide angle PTO
• 	 Self loading tailgate
	 (see page 11)

• 	Electronic in-cab controls
• 	Swivel chute with 280° rotation
• 	 Road lighting kit
• 	Adjustable feed slide on swivel
	 chute model
• 	Remote tailgate switch	
• 	High pressure hydraulic filter
• 	Slip and overrun clutch on PTO
• 	Bed speed indicator
• 	12.5/15 wheels and fender kit

Standard Equipment: Options:

The Professionals’ Choice
A wider body for greater capacity and easier loading
of 5ft wide bales. Industrial grade durabilty is provided by
a wear resistant steel plate in the fan housing.
Suitable for corn stalks.

Straw/Corn stalks
up to 80’

SPREADS

Silage/Baled Hay

FEEDS

125 Bushels

CAPACITY

See page 7 - 8

DUAL CHOP OPTION

06

For option details see page 5 See specifications page 15-16 for bale capacities

8500

Chop short/spread long at the touch of a button
The ‘Dual Chop’ system incorporates a set of retractable blades that can be repositioned at the touch of a button, changing straw output from
short chop (around 1½”) to no chop, and back again when desired in a matter of seconds.

07

4

5

3

2

1 Crossbeater
Straw is teased from the bale by hooks positioned on the crossbeater.

Blades
When the blades are lowered, straw is chopped using a scissor action.

Screen
The straw then passes over a screen located behind the knife
cassette. If the straw is too long it is recirculated through the blades
by the crossbeater.

Blanking plate
When the blades and blanking plate, shown in green, are raised straw
passes above the screen and is discharged, without being chopped.

Fan chamber
Straw that passes through or over the screen is drawn directly into
the fan chamber for discharge.

Ultimate versatility Rugged performance
Ideally suited to reversing in cubicle sheds the 7150
Dual Chop offers the ultimate in maneuverability.

The 8555 Dual Chop, is developed to resist wear caused by
chopping bales of corn stalks, even the varieties bred with
especially hard stalks to resist wind damage.

The unique ‘Dual Chop’ system is available in swivel chute versions:
7150 mounted (above left), 8150 trailed (not shown), 8555 wide body trailed versions (above right)

2

1

3

4

5

‘Dual Chop’ mechanism in short chop position

Dual Chop

08

64,500
chops per minute

6 tons
maximum per hour

minimum chop length all subject to material and conditions

11/2 inches
Benefits of pre-processing materials
Chopped straw is required for a variety of applications, which includes additional feed for a TMR and livestock bedding.

Save time and fuel
Time and fuel can be saved by
processing straw prior to it being
added to the ration in a diet
feeder.

Pre-process straw so that the
diet feeder does not need to mix
for as long, thereby reducing the
problem of over processing the
silage in the ration.

No over processing
Chopping down to 1½ “ with clean cut
ends, means you can select the ideal
length for feeding to create effective
rumen stimulation and increased
milk yields. For bedding free stalls,
short chop is fine enough for pumped
manure systems.

Selective chop length

1 2 3

7150/8150/8555

09

Monitor your input costs
•	 Weighing of feed materials to control diets.

•	 Weighing of bedding materials
so that costs can be monitored.

•	 Prevention of inconsistent loading
and inaccurate unloading.

•	 Improved feed/bedding
stock management.

•	 Feed cost reduction through
improved efficiency.

User friendly diet
selection

SET

Automatic tare for
straightforward

calibration

CHECK

Accurate delivery
of your feed
and bedding

GO

• 	Storage for up to 200 ingredients

• 	Automatic adjustments
for the ration

• 	Loading review

• 	PC data transfer	

• 	Alerts operator of approaching
target weights

• 	Memory Plus (M+) and Recall
Memory (RM) features

• 	Total Loads / Total Weight /
Average Weight

• 	 ‘Hold’ key to freeze display
(when moving wagon)

• 	Optional – remote and serial ports

Weigh Cell Standard: Programmable Option:

“We’re using about 100 acres less straw.”

Jeff Gibson (pictured), who runs a diverse livestock
and farm shop enterprise with his father Mike and
brother Andrew at Wingham near Canterbury, is
enthusiastic about the Tomahawk 1010s contribution
to the business since it was purchased in 2012.

It is a versatile machine because as well as feeding we
use it for strawing the cattle yard and our outdoor pig
arcs as well.”

Straw consumption fell from
22 to just nine bales a week in
winter thanks to the shredding
and spreading action of the
Tomahawk.

Measuring Inputs
To maximise returns, ration control
and straw use are significant factors
in helping keep costs in check – and
the Tomahawk feeder-bedder is
helping in both respects.

Adding a weighing system to a machine
which dispenses both feed and bedding
helps manage both.

Saving Straw
The yards used to be strawed by
driving in with a tractor and loader
and shaking straw off the grab; now it
is blown in from outside the yard and
is an altogether more efficient process.

“In winter, we were using 22 bales a
week, now we’re down to nine, and of
course, there will be less dung to dig out
and spread when we clear the yards.”

Balancing feed
When feeding - “we need to accurately
balance the maize and grass, and to
put out the correct amount to minimise
wastage. I half fill the machine with
clamped maize using a shear grab, then
take bites out of silage bales and add
them on top,” explains Mr Gibson.

“The shredding drums do a pretty
good job of chopping and mixing –
and although they may not mix as
thoroughly as a diet feeder, the machine
does produce a nice open feed that the
cattle tuck into.”

Weigh Cells

10

Our latest ‘wide body’ design
• Greater capacity, easier loading
• Increased output and delivery
• Compact and manoeuvrable
• Hardened Steel fan housing Straw up to 72’

SPREADS

For option details see page 5 See specifications page 15-16 for bale capacities

230 Bushels

CAPACITY

Clamp/Chopped
Silage

SPREADS

• 	Side discharge chute
• 	Wide angle PTO
• 	Tailgate extension (24”)
• 	Weigh system (see page 9)
• 	Greedy boards
• 	Braked axle
• 	Swivel chute extension
	 (see page 5)
• 	Self loading tailgate
	 (see page 11)
	

• 	Electronic in-cab controls
• 	Swivel chute with 280° rotation
• 	High pressure hydraulic filter
• 	Twin crossbeaters
• 	Adjustable feed slide on swivel
	 chute model
• 	Remote tailgate switch	
• 	Slip and overrun clutch on PTO
• 	Road lighting kit
• 	Bed speed indicator
• 	305/55 R22 wheels & Mudguards

Standard Equipment: Options:

Weigh system

9500

11

More productivity, less driver fatigue
Quick and easy loading with the Self Loading Tailgate. Simply replaces the standard tailgate
and eliminates the need for a secondary loading vehicle.

Suitable for Tomahawks 8500, 8555, 9500, 1010

Standard Features
• 	 Eliminates the need for a secondary
	 loading vehicle.

• 	 Simply replaces the standard tailgate.

• 	 Pivoting lift arm for offset loading to
	 account for bale stacking arrangement.

• 	 Adjustable Tine for loading all sizes
	 of round bale.

• 	 Hydraulic check valve on pivoting
	 lifting arm ram.

Scan to watch
the Self Loading
Tailgate in action.

Self Loading Tailgate

12

• 	Side discharge chute

• 	Wide angle PTO

• 	Weigh cells

• 	Chute swivel extension

• 	Self loading tailgate
	 (see page 11)	

• 	Electronic in-cab controls
• 	Swivel chute with 280° rotation
• 	Twin crossbeaters
• 	Adjustable feed slide on swivel
	 chute model
• 	Remote tailgate switch	
• 	High pressure hydraulic filter
• 	Slip and overrun clutch on PTO
• 	Bed speed indicator
• 	3.85/55 wheels

Standard Equipment: Options:

Massive capacity and output
The 1010 holds up to 4 rectangular or round bales.
Wear resistant steel plate in the fan housing - suitable for corn
stalks. Track your input costs with the weigh cell option.

285 Bushels

CAPACITY

For option details see page 5 See specifications page 15-16 for bale capacities

Straw/Corn stalks
up to 80’

SPREADS

Clamp Silage/
Baled Hay

FEEDS

1010

13

Delivers flexible spreading
No tractor required! The Telehawk encompasses all the
benefits of its market leading Tomahawk models
and is for use with a Telehandler. 1 x round/1 x rect.

BALE CAPACITY

straw up to 44’

SPREADS

Scan to watch
the Telehawk
in action.

Length (without brackets)	 12’ 2”

Width	 5’6”

Height	 8’3”

Weight (without brackets)	 2800lbs.

Blow Distance	 up to 44’

Bale Capacity	 1 x round / 1 x rect.

Max. Bale Size (round)	 5’ dia.

Max. Bale Size (rect.)	 4 x 4 x 8ft

Lift Capacity (min)	 5733lbs

Oil Flow (min)	 15 usgallon*

Oil Flow (max)	 31 usgallon*

Oil Pressure (min)	 2320 psi

Oil Pressure (max)	 3915psi @ 176 °F**

Minimum Handler requirements

* Oil flow at headstock ** The hydraulic system requires a single acting valve with an unrestricted return. Maximum return line pressure: 290psi.

Telehawk

14

Titan rear discharge muck spreaders
From 170 to 397 bushel capacity with a fine and even
spread pattern. Outstanding strength and quality
as standard.

Drum Tomahawk
Four different chopping systems,
diameters and lengths of drums
make this range suitable for almost
any application.

Drum 404M/505M
Different screens are available for
chopping dry material to a consistent
chop length, from 3/8” to 5”.

Super-ted
High speed swath conditioners to
promote faster drying. Ideal for
recovery of rain damaged crops –
your wet weather insurance.

Spiromix
Deep spirals inside the drum ensure
a quick and thorough mix. Easy to
load through the wide mouth and is
reversed to self-unload.

Other machines in the Teagle Range

XT Fertiliser Spreaders
From the 515lb single disc Compact 8 to the 3416lb
twin disc XT48 with quadruple overlap, Teagle
spreaders offer simplicity, accuracy and reliability.

Customer service
For outstanding back-up we have an
extensive dealer network, supported
by our experienced sales team.

Quality built & backed
To keep your Tomahawk running, Teagle
distributors carry a comprehensive
stock of genuine spare parts.

Intelligent design
Teagle use state of the art software
throughout the design process to
ensure that strength is in-built where
it is needed most.

Quality by design

15

	 7100	 7100 SC	 7150 SC	 8100 	 8100 SC

Specification
Chute	 Side	 Swivel	 Swivel 	 Side	 Swivel

Dual Chop	 No	 No	 Yes	 No	 No

Silage	 Yes	 Yes	 No	 Yes	 Yes

Straw	 Yes	 Yes	 Yes	 Yes	 Yes

Corn stalks	 Yes	 Yes	 Yes	 Yes	 Yes

Capacity	

Crossbeaters	 1	 1	 1	 1	 1

Capacity (bushels)	 82	 82	 82	 96	 96

No. of 5’ round bales		 Straw x 2† / Silage x 1		 2	 2

No. of 8’ rectangular bales (4’x3’ / 4’x4’)	 1/1	 1/1	 1/1	 1/1	 1/1

Bale chamber (tailgate down) W x H x L		 4’7” x 4’1”x 8’2” 			 5’1” x 4’1”x 9’9”

Blow distance (max.)	 72’	 65’	 65’	 72’	 65’

Min. tractor PTO HP		 90HP		 60 HP 	 60HP

Dimensions	

Overall width (chute closed)	 7’3”	 6’1”	 6’6”	 7’5”	 6’11”

Overall length (tailgate up)		 8’8” 		 13’7”	 13’7”

Overall length (tailgate down)		 12’6”		 17’8”	 17’8”

Overall height (chute closed)	 6’11”*	 7’6”*	 7’6”*	 7’11”	 8’6”

Unladen weight (mounted)	 3,307lb 	 3,616lb	 3,792lb	 4,145lb	 4,145lb

Tire size	 N/A	 N/A	 N/A	 10.00/75-15.3

Oil flow rate (min/max) US gallons/min 	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9 	 9.3 - 15.9	 9.3 - 15.9

7100 8100/8500

Key:

†	 With tailgate extension.

* Dimensions with machine resting on the ground.	

**Not suitable for round bale silage, unless chopped.

Specifications

16

8150 SC 	 8500	 8500 SC	 8555 SC	 9500 	 9500 SC	 1010 	 1010 SC

	 Swivel	 Side	 Swivel	 Swivel 	 Side	 Swivel	 Side	 Swivel

	 Yes 	 No	 No	 Yes	 No 	 No	 No	 No

	 No 	 Yes	 Yes	 No	 Yes**	 Yes**	 Yes**	 Yes**

	 Yes 	 Yes	 Yes	 Yes	 Yes	 Yes	 Yes	 Yes

	 Yes 	 Yes	 Yes	 Yes	 Yes	 Yes	 Yes	 Yes

	

	 1 	 1	 1	 1	 2	 2	 2	 2

	 96	 124	 124	 124	 220	 220	 275	 275

	 2 	 2	 2	 2	 2	 2	 3	 3

	 1/1 	 1/1	 1/1	 1/1	 2	 2	 4/2	 4/2

			 5’7” x 4’1”x 9’9”		 5’7” x 5’2”x 13’1” 	 5’7” x 5’2” x 18’8”

	 65’	 80’	 72’	 72’	 82’		 72’	 80’		 72’

	 60 HP 	 80 HP	 80 HP	 80 HP	 80 HP	 80 HP	 80 HP	 80 HP

	 6’11” 	 8’	 7’1”	 7’1”	 8’2”	 7’3”	 7’11”	 7’11”

	 13’7” 	 13’7”	 13’7”	 13’7”	 17’	 17’	 20’3”	 20’3”

	 17’8”	 17’8”	 17’8”	 17’8”	 20’9”	 20’9”	 26’1”	 26’1”

	 8’6”	 8’6”	 9’1”	 9’1”	 9’6”	 9’6”	 9’7”	 9’7”

	4,971lb	 4,497lb	 4,586lb	 5,324lb	 6,629lb	 6,651lb	 7,826lb	 7,915lb

			 12.5/75-15.3 		 305/55 R22			 385/55 R22.5

	9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9	 9.3 - 15.9

9500 1010

The company’s policy is one of continuous improvement and development, therefore specifications are subject to change without prior notice.

Specifications

TOM12B0AH US

North America Sales Manager
Andy Robson 252 292 0911

Toll Free: 1-855-383-2453
1-855-3TEAGLE

salesna@teagle.co.uk
www.teagle.co.uk

CUMMINGS & BRICKER EDNEY HARCO LAIRD MANUFACTURING MTI CANADA SHOW ME SHORTLINE TRAM SALES

KEY: Distributor Locations

MT ND

SD

NE

KS

OK

TX

NM

CO

WY
ID

OR

WA

NV
UT

AZ

CA

LA

FL

GAAL

AR

MO

IA

MN

WI
MI

IL IN OH
PA

VA

NC
SC

KY
TN

MS

NY

ME

WV

YT

BC AB

SK MB
ON

QC

NT
NU

With over 30 years experience
designing, manufacturing and
supporting The Tomahawk range of
Bale Processors, Teagle has established
a reputation for performance and
reliability, offering feeding and
bedding solutions for all applications.

Call our Sales Desk:
Toll Free 855 383 2453

Teagle Machinery Ltd, Blackwater, Truro, Cornwall, TR4 8HQ

tel: 01872 560592 email: sales@teagle.co.uk web: www.teagle.co.uk

