
scarifiers
Get more from your lawn

Eliet Spiker

Eliet E401

Eliet E450

Eliet E501

Eliet E600 Compactor

Eliet E750

Product overview

In the spring, if the temperature increases above 12°C, the grass starts growing again.
However, in the meantime, the lawn has been neglected. Residue from mowing, dead grass
and roots have formed a spongy layer at the bottom of the lawn surface. This is an ideal
breeding ground for fungi and germs. This layer also retains water, so that the soil remains
moist for a long time, the ideal biotope for moss. In this environment, weeds and grass
also grow out of control. Under these adverse conditions, a common type of grass such as

English rye-grass, will often find itself being oppressed. Fastgrowing weeds and moss will
take all of the light away and smother the grass. It is therefore important to intervene at this
time. Spraying is a very efficient way of killing the competing weeds and moss. However, the
layer of dead moss still remains in the lawn, and this prevents light and air from penetrating
to the grass root. Moreover, this also makes the soil more acidic. This layer must be mecha-
nically removed. This is where a dethatching machine comes into action.

the imPortance of sharP Blades
During the dethatching work, the blades must grip, rake up and raise the layer of thatch and moss underneath your lawn. The point of the blade
plays a crucial role. Many blades lose their edge after a few hours, thus losing their thatch removal ability. As a result, users soon tend to set the
blades to penetrate deeper. This, however, has many drawbacks. Dull blades not only fail to cut, they also bring up large quantities of earth and
soil, with the resultant increase in machine wear rate. In addition, rooting also suffers irreparable damage.

Permanent Puntige messentm
Permanently sharP Bladestm for a Perfect lawn
Every Eliet dethatching machine is equipped as standard with Permanently Sharp BladesTM. The blades are selfsharpening, thanks to Eliet’s
revolutionary concept, so that they retain their sharp cutting edge during their entire working life. Because these knives always stay sharp
you can keep on using them until they are completely worn down. Our unique Eliet knives have a 100-hour knife life.

Permanently sharP Bladestm

reliability, day after day

Permanently sharP Blades get more out of your lawn!

Blade choice
versatility as an asset

The most important parts of a scarifyer are usually not visible when viewing its exterior.
The quality of the work is determined by the knife drum that is hidden underneath the
machine. Here again Eliet makes the difference. This ensures that the owner of an Eliet
machine will always be able to benefit from a longer blade life and take pride in the fact
that the machine is always working at maximum efficiency. Over more than 25 years
Eliet has developed three blade types, each with its own qualities. It is thus important

to choose the blades that are best suited to the type of lawn you usually work on. The
blades are always fixed to a hexagonal steel shaft. They are assembled on
the shaft in a spiral pattern. Wearresistant nylon spacers secure the blades or blade
holders (in the case of loose blades) firmly in position. The dustproof bearings on
which the knife drum is suspended in the housing are always equipped with extra cover
plates. They thus have additional protection against sand and flying clippings.

loose Blades
Here, each knife mount holds two retracting knives. These let you venture onto lawns with gravel, small
stones or roots, areas where it is more difficult to use fixed knives. Each knife features a nylon-coated
eyelet and pivots around a steel rotor. Even under particularly adverse conditions, these knives have a
100 hour life.

douBle cut Blades
Similar to fixed knives, double cutting knives are also fixed, but differ primarily in that each knife only
has a single point. The term refers to the double number of knives over the effective width. These blades
are thinner (1.5 mm) and are arranged in a spiral pattern. This configuration is extremely suitable for golf
courses and high-quality lawns or turf surfaces. Double cutting knives are made of a harder material.
Although they are much slimmer, they are still guaranteed to remain sharp for at least 100 hours.

fixed Blades
These blades are securely fixed to the knife drum. These heavy duty blades are 3-mm thick, which means
they can take a knock or two. Each blade has two sharp cutting edges. The blades are spaced 2 cm from
each other. You can tackle virtually any lawn with these robust blades.

Sharp blades are guaranteed for more than 100 working hours

new blades after 30 hours after 60 hours after 90 hours

electrical motor
The Eliet Spiker is equipped with a 3 HP 2200W electric
motor, one of the most powerful engines in the class.

sPiKes
The Eliet spiker is equipped with 18 spikes, each made
from 4mm hardened steel, ensuring long life and
optimum performance. The spikes are sharpened
over their entire length and have a line spacing of
15mm. These properties guarantee the efficient raking
of your lawn.

reversiBle Blade rotation
This switch allows the blades to rotate in different directions. When the blades rotate anti-clockwise, the machine effectively pulls itself forwards, resulting in easy operation.
However, the raking efficiency is slightly slower than when the blades rotate clockwise. This method of working is ideal for raking over your grass when necessary in between
seasons. When the blades rotate clockwise, the blades turn against the direction of travel, meaning that the operator cannot manipulate the machine so easily over the lawn.
However, the raking efficiency is optimised and, consequently, much more thorough.

The Eliet spiker is equipped with 18
spikes, each made from 4mm hardened
steel, ensuring long life and optimum
performance. The spikes are sharpened
over their entire length and have a
line spacing of 15mm. These properties
guarantee the efficient raking of your
lawn.

machine voorzien van vaste messene401sPiKer

vertical Belt tensioner
The ingenious belt coupling reduces belt wear to a
minimum and extends its working life considerably.

Petrol engine
The Eliet E401 is available with a choice of three
powerful petrol engines:
- 4,0 HP B&S Series 550
- 4,0 HP Honda GC135
- 4,0 HP Honda GX120

sturdy construction
The robot-welded steel chassis, strong wheels with
natural rubber tyres and dust-proof bearings with
shield plates combine to make this machine indes-
tructible.

collection Bag
The spacious moss collection bag, fitted as standard
on the E401, saves you from spending time tidying up.

The working width of the Eliet E401 is ideal for small
and medium-sized gardens. The rugged construction
makes it indestructible. Like all our other scarifiers, it
is also equipped with a set of Eliet Permanently Sharp
Blades™. The machine is light and agile, and thanks to
the variable depth control the working depth can be
set with precision.

2 wheels
Large high quality wheels with double ball bearings ensure that this machine moves glides effortlessly over lawns. The wheels are also in line with the blade axle. This
ensures scarification can be carried out independently of the flatness of the surface, which prevents the formation of bald patches. The machine is equipped with two
support bars for secure storage, although they serve only this purpose and have no function during scarification.

dePth ajustment
The depth can be adjusted separately on each wheel.
This ensures that ideal depth can be set up easily
allowing you to scarify evenly over the full working
width.

wheel scraPers
The wheels are kept clean with the fitted wheel
scrapers. This keeps the tyre treads clean which
maintains stability and neat cutting.

folding handle
The handle of the machine can be easily folded away.
This minimises the space that the E401 Eliet uses in
your garage or storage space, and also makes it easy
to transport in your car.

40 cm - 16”
38 cm - 15”

aluminium wheels
Operator comfort means that work can be carried out with the minimum of
effort. In this respect, Eliet really looks after the operator well. Large wheels,
light aluminium rims and flexible natural rubber tyres ensure that this machine
glides effortlessly over lawns. Each wheel is equipped with two large ball
bearings. These heavy duty wheels are designed to withstand the dusty condi-
tions in which these machines often have to operate. The wide tyres reduce the
tendency to form ruts in wet lawns.

The Eliet E450 uses elements from the E401 and E501 and was designed for use by
semi-professionals. The result of the development of the new Eliet E450 with its
45cm working width and folding handle is a machine that is highly suitable for
rental. The machine is robustly constructed, yet easy to handle and will fit into
any car boot.

sturdy chassis
Even though the E401 is the smallest scarifier in the Eliet range, its performance
capability is impressive. In many of its typical applications, such as rental, this is
a machine that will be frequently tested to its limits. Its durability is guaranteed
by its rugged construction. The blades are mounted in a thick steel housing to
protect both the operator and bystanders from any stone chippings.

ruBBer Protection flaP
Even though most professional gardeners wear appropriate clothes and shoes,
Eliet leaves nothing to chance when it comes to safety. The wide rubber flap
at the rear of the machine provides protection against all the dust, sand, grit
or even pebbles that the blades throw out from the earth. The flap is attached
by a chain and obediently follows every movement of the handle. In addition,
the rubber protection flap can be heightened or lowered according to the
thickness of the moss that is removed by the scarifier.

extra Power
To ensure that the machine is suited to the needs of as many potential users
as possible, Eliet offers the E450 with the following choice of powerful engines:

- 5 HP HONDA GC160
- 5,5 HP HONDA GX160

e450

45 cm - 18”

e501 / e750
The person that opts for the professional version of the E501 knows exactly what
they want. Because you, as a professional operator, quite rightly demand higher
performance, Eliet has developed two different blade types in addition to the
standard fixed blades. These blades can improve performance and the quality of
the result under certain conditions. The choice is yours!

The needs of the professional user are taken into account in every last detail of these machines. A keen eye will not fail to notice the powerful professional engines, the conti-
nuously variable self-locking height adjustment and the large wheels with twin ball bearings. It goes without saying that Eliet Permanently Sharp Blades™ are mounted under the
chassis. The Permanently Sharp Blades™ ensure that your Eliet machine will always be performing with maximum efficiency. That’s the way to work! Additional protective covers
on the dust-proof bearings of the blade shaft reduce the abrasive effects of sand and soil to an absolute minimum. You do not need to worry about a bearing failing before its
time. This makes the Eliet E 501 and E 750 Pro extremely reliable and guarantees that these machines will be operational when you need them for your work.

continuously variaBle height adjustment
The usual working depth is 2mm. At this depth the blades can rotate close to
maximum speed and quickly remove moss and thatch from the lawn. The blades do
not cut through roots, which reduces the time a lawn needs to recover after a scari-
fication treatment. The correct adjustment of depth requires that the depth control
is finely adjustable, which is why the E 501 Pro has continuously variable adjustment
for each front wheel. This allows the entire blade shaft to be set at an equal depth.

maximise your rental returnse501 / e750 Blade choice

consistent Performance
Permanently Sharp BladesTM with their self-sharpening feature ensures that
blades are never blunt and guarantee consistent raking performance throug-
hout their working life. The working life of these Eliet blades is at least 100
hours.

low maintenance costs:
Eliet’s special blades wear slowly so you do not need to adjust the depth every
time the machine is used. The unique vertical belt tensioner system minimises
wear on the belt transmission.

duraBle and reliaBle:
Avoid problems with equipment while it is out on rental. Eliet scarifiers are
robust and virtually indestructible. The welded heavy gauge sheet steel chassis,
high quality wheels with large bearings, shock-resistant rubber protection flap,
epoxy coating and professional engines are proof of this.

return on investment
Rental companies are doubly rewarded thanks to low maintenance costs and
efficient performance that results in consistently satisfied customers. The high
demand for Eliet machines also keeps resale prices high in the second-hand
market.

For rental companies, it is important that customers are satisfied when they return
equipment. That is the best way of ensuring that will be repeat customers, so it is best
to invest in machines with guaranteed performance. Eliet has been a leader in scarifi-
cation machinery for more than 30 years. Our reputation has been built on a number
of unique features that together set us apart in the sector. This all translates into extra
profit for rental companies at the end of the day.

vertical Belt tensioner
To disengage the blades, Eliet does not use a traditional tensioner pulley that
is prone to constant failure. Instead, Eliet developed the vertical belt tensioner.
This raises the engine plate by means of a lever mechanism, so that the belt
is tightened. This means that the belt maintains its natural form under load,
which extends its working life. The two pulleys are only in contact with the
inside of the belt, so that the outer side of the belt is spared from wear and
tear. As a result, a professional Eliet scarifier very rarely needs a replacement
belt.

e750 towaBle model
Owners of large gardens regularly use ride-on mowers to cut the grass. In order to
make scarification of these gardens easier, Eliet developed a towable model of the
E750. This model can be attached to a ride-on mower. The adjustable tow bar means
it is compatible with all available mowers. To ensure that the scarification work can
be carried out with precision, for example in hard to reach corners, Eliet decided not
to remove the handle of the machine. This allows manual scarification of areas with
limited accessibility.

dePth adjustment on rear wheels
Eliet E501 Pro is equipped with a set of Permanently Sharp BladesTM. The proper-
ties of these blades include a working life in excess of 100 hours. Whether they
are fixed, separate or double-cut blades, it makes sense to use these blades until
the end of their lifetime. Since the adjustment provision on the front wheels is
insufficient by itself, Eliet has also fitted depth adjustment to the rear wheels.

floating handle
Scarification is particularly important for the professional gardener in the
spring, when grass once again becomes vigorous after the winter rest. Therefore
special attention was given to all the elements that cause operator fatigue. The
floating handle is an example of how optimal working comfort can be assured.
It closely follows any bumps in the route and thereby neutralises pressure on
the arms.

wheel scraPers
When scarification is carried out on soggy lawns in the spring, moss that has
been dislodged can easily stick to the wheels which causes machines to move
unevenly over lawns. The results of the raking process are then clearly visible.
To minimise this, professional Eliet scarifiers are equipped with wheel scrapers.
Unwanted material sticking to the tyres is immediately removed.

Eliet vertical belt tension Other brands

 50 cm - 20” 75 cm - 30”

e600 comPactor

comfort
To save the operator the trouble of physically pushing the machine
forward, the E600 Compactor is equipped with a power drive. The
machine rather than the operator essentially determines the working
speed which once again benefits the return in terms of m3/h

The collection system of this machine is unique
because the moss and thatch that is collected is com-
pacted. The moss and thatch thrown up by the blades
lands on a power roller conveyor. Earth falls back to
the ground between the rollers. The moss and thatch
is crushed between two counter-rotating rollers and
compacted in the collector. The advantage of this is
that you can treat more grass before having to empty
the collector.

3 x time savings with 1 machine
Garden contractors tend to have their hands full in the spring as they get their client’s gardens back into shape after the winter. Scarification is an important element in this,
but it is also time-consuming. To make matters worse the weather is very unpredictable, making it even more of a headache to plan all the work in the time available. However,
an E600 Compactor can offer you advantages in at least three areas. Scarification is not only faster, it is also more thorough and efficient. As a garden contractor you will save
at least half the time when carrying out this process, leaving you free to catch up on other work or to serve other customers.

The blade system of the E600 Compactor features 44 Double-Cut BladesTM which are
just 15mm apart. When in operation the surface is therefore intensively scarified
and a maximum volume of moss and thatch removed. Since the blades turn against
the direction of movement of the machine, performance is increased even further.
In addition, these blades feature self-sharpening points since they are Permanently
Sharp BladesTM that consequently guarantee consistent performance. Power drive
means that this scarifier can be operated at a constant speed. Less effort for the
operator and saves time too!

2

3

The big advantage of the E600 Compactor is the forced collection. The traditional method of scarification involves at least two processes; firstly
scarification, secondly collecting the moss and thatch. The Eliet E600 Compactor machine combines these two stages into one, sufficient to reduce
treatment time by 50% in one stroke!

1

60 cm - 24”

PerFOrmantie sPiker e401 e450
Motor choice 3,0 HP Elec. mono 2200 Watt 4,0 HP B&S Series 550 5,0 HP Honda GC160

4,0 HP Honda GC 135 5,5 HP Honda GX160

4,0 HP Honda GX120

Working width 380 mm 400 mm - 16” 450 mm - 18”

Chassis steel plate 2,5 mm steel plate 2 & 3 mm 5/64 & 1/8” steel plate 2 & 3 mm - 5/64 & 1/8”

Depth ajuster Front: Countinuously Front: Countinuously Front: Countinuously

Back: 2 positions Back: 2 positions

Mesinterlinie 17 mm - 5/8” 25 mm - 1” 25 mm - 1”

Fixed blades (number/thickness) 18 spikes - 14 / 2,5 mm - 5/64” 16 / 2,5 mm - 5/64”

Loose blades (number/thickness) - - -

Double Cut blades (number/thickness) - - -

Wheel foldable foldable foldable

Collecting bag - 60 L optioneel

Wheels (Ø x W / material) front/back: 200 x 40 mm
8 x 2”
double ballbearings

front/back: 200 x 40 mm double
8 x 2”
ballbearings

front/back: 200 x 40 mm
8 x 2”
double ballbearings

Transmission V-belt V-belt V-belt

Permanently Sharp BladesTM Spikes Yes Yes

e501 e600 cOmPactOr e750
5,0 HP Honda GC160 9,0 HP Subaru EX27 9,0 HP Honda GX 270

5,5 HP Honda GX160

6,5 HP B&S Vanguard

500 mm - 20” 600 mm - 24” 750 mm - 30”

steel plate 2 & 3 mm - 5/64 & 1/8” steel plate 4 mm - 5/32” steel plate 3 mm - 1/8”

Front: Countinuously Front: Countinuously Front: Countinuously

Back: 2 positions - Back: 2 positions

25 mm - 1” 14 mm - 1/2” 25 mm - 1”

18 / 3 mm - 1/8” - 28 / 3 mm - 1/8”

34 / 2.5 mm - 5/64” - 48/ 2.5 mm - 5/64”

31 / 1.5 mm - 1/16” 44/ 1.5 mm - 1/16” 44 / 1.5 mm - 1/16”

option: foldable - -

- 95 L - 25 gal -

Front: 200 x 50 mm - 8 x 2”
Back: 250 x 50 mm - 10 x 2”
double ballbearings

Front: 250 x 50 mm - 10 x 2”
Back: roll 100 mm - 4”
double ballbearings

Front: 200 x 50 mm - 8 x 2”
Back: 250 x 50 mm - 10 x 2”
double ballbearings

V-belt V-belt V-belt

Yes Yes Yes

Design
Dimensions (L x B x H in mm) 900 x 600 x 950 mm

33x24x37”
960 x 550 x 940 mm
38x22x37”

1100 x 600 x 1050 mm
43x24x41”

Weight 33 kg - 73 lbs 40 kg - 88 lbs 51 kg - 113 lbs

1200 x 740 x 1000 mm
47x29x39”

1250 x 750 x 900 mm
49x30x35”

1300 x 910 x 1050 mm
51x36x41”

63 kg - 139 lbs 135 kg - 298 lbs 80 kg - 176 lbs

technical data
scarifiers

Up to now, when turf had lost its vigour or become da-
maged turf it was often decided to remove the turf follo-
wed by either reseeding or laying new turf. However, the
overseeders from Eliet offer an affordable and effective
alternative. These machines inject new grass seed into
existing turf. This inexpensive alternative can be carried
out quickly and guarantees visible results in less than a
month. Moreover, the lawn is immediately available for
normal use after overseeding. For the best results, it is
recommended that scarification be carried out on da-

maged turf prior to overseeding so that all remnants of
moss, clover, mushrooms and other unwanted elements
can be removed. Thanks to the scarifying process, all
parasites are removed from the grass which gives the
new seeds time and space to grow. If scarification is not
carried out, then it is likely that the new grass plants
will be suffocated by the moss that will take over the
surface. Visit our website at www.Eliet.eu and discover
how Eliet can help you in the maintenance of your lawn.

OverseeDing with eliet: aerate YOur lawn

eliet euroPe nv
Diesveldstraat 2
8553 Otegem, BELGIUM
Phone.. +32 (0) 56 77 70 88
Fax. +32 (0) 56 77 52 13

info@eliet.eu
www.eliet.eu

eliet usa inc.
Phone 412 367 5185
info@Elietusa.com
www.Elietusa.com

IMPORT UK
Parts Depot Groundscare ltd
Phone +44 8450 773 773
sales@psdgroundscare.co.uk
www.psdgroundcare.co.uk

IMPORT IRELAND
Kevin Broderick Ltd.
Phone +353 1 257 22 55
info@brodericks.ie
www.brodericks.ie

IMPORT SWEDEN
GRäSvaRDSMaSkINER I MalMO ab
Phone +46 40 925 286
jon.gvm@telia.com
www.grasvardsmaskiner.se

IMPORT NORWAY
SØVDE AS (NORWAY)
Phone +47 69 26 47 50
info@sovde.no
www.sovde.no

