
�����
Mar. 2007, issue 001

1

All specifications are current as of this printing, but are subject to change

����	
	���	
���
�

�
�
�
�
�

�
�

����������
���� �

�����
Mar. 2007, issue 001

2

All specifications are current as of this printing, but are subject to change

�
�����	��	
��

Heavy duty mobile screener with following features:

- 16x5 heavy duty high energy 2 bearing screenbox.
- 127Hp Cat diesel engine.
- Track mobile.
- Direct feed Hardox lined hopper.
- Travel out fixed walkways.
- Integrated hydraulic folding stockpiling conveyors.
- Fast on site setup time – 10 minutes.
- Screen raises at lower end for easy bottom deck access.
- Service standing room inside Powerpack.

�
�	����	
���������	�����
Length – working 15.21m (49’ – 10”)
Width – working 13.45m (44’ – 1”)
Length – transport 15.30m (50’ – 2”)
Width – transport 2.90m (9’ – 6”)
Height – transport 3.40m (11’ – 2”)
Weight – track 34,000 Kgs (74,960 lbs)

�
�
�����	�	���
Diesel tank capacity 399 L (105 US gal)
Hydraulic tank capacity 630 L (166 US gal)
Capacity – hopper (level) 8.00 m3 (10.48 yd3)

�
�����
�����
����
��
Belt width 1400mm (55”)
Belt spec Heavy Duty Plain 500/4 8+2
Drive drum dia. 335mm (13.1”)
Tail drum dia. 320mm (12.5”)
Gearbox Bonfig 805 W2 x 2 off
Gearbox ratio 24.2 : 1
Gearbox torque 14,000Nm cont, 25,000Nm max
Motor Danfoss OMSS125 x 2 off
Flow rate 101.2 Lpm (26.7 US gpm)
Adjustable speed YES
Maximum speed 16.7 rpm

�
�
�����	
���
����
��
Belt width 1200mm (48”)
Belt spec Plain 400/3 4+2
Drive drum dia. 285mm (11.2”)
Tail drum dia. 270mm (10.6”)
Motor Danfoss OMV800
Flow rate 101.2 Lpm (26.7 US gpm)
Adjustable speed NO
Maximum speed 126.5 rpm

�����
Mar. 2007, issue 001

3

All specifications are current as of this printing, but are subject to change

�
��	���
����
���
Stockpile height 2.77m (9’ – 1”) – 3.75m (12’ – 3”)
Angle 12 to 24 degrees adjustable
Belt width 1400mm (55”)
Belt spec Heavy Duty Chevron – 500/3 5+1.5
Drive drum dia. 285mm (11.2”)
Tail drum dia. 270mm (10.6”)
Motor Danfoss OMV800
Flow rate 72.6 Lpm (19.2 US gpm)
Adjustable speed YES
Maximum speed 90.8 rpm

�
�

	�����
������	����
����
���
Stockpile height 3.47m (11’ – 5”) – 3.96m (13’)
Angle 20 to 25 degrees adjustable
Belt width 900mm (36”)
Belt spec Plain - 400/3 4+2
Drive drum dia. 285mm (11.2”)
Tail drum dia. 270mm (10.6”)
Motor Danfoss OMT400
Flow rate 50.6 Lpm (13.4 US gpm)
Adjustable speed YES
Maximum speed 126.5 rpm

�
�
�	����
������	����
����
���
Stockpile height 2.51m (8’ – 3”) – 3.60m (11’ – 10”)
Angle 14 to 25 degrees adjustable
Belt width 900mm (36”)
Belt spec Plain - 400/3 4+2
Drive drum dia. 270mm (10.6”)
Tail drum dia. 200mm (8”)
Motor Danfoss OMT400
Flow rate 50.6 Lpm (13.4 US gpm)
Adjustable speed YES
Maximum speed 126.5 rpm

�

�����
Mar. 2007, issue 001

4

All specifications are current as of this printing, but are subject to change

�
�������
 �
Dimensions – top deck 4.880m x 1.525m (16’ x 5’)
Dimensions – bottom deck 4.575m x 1.525m (15’ x 5’)
Bearing type NSK 110mm bore – 22322 EVBC4
Screens – top deck 5’ x 4’ side tension – 4 off
Screens – bottom deck 5’ x 5’ end tension – 3 off
Tensioning – top deck Quick release pin and wedge
Tensioning – bottom deck Curved tension bar and adjuster
Screen angle 16 to 20 degrees adjustable
Screen motor David Brown Hyd. MCC2213 (85.7cc/rev)
Drive system Direct drive with HRC180 coupling
Hydraulic flowrate 101.2 Lpm (22.26gpm)
Speed adjustable YES – Pressure compensated FCV
Screen stroke adjustable 6 – 10mm maximum
Screen shaft speed 1130 – 950 rpm
Screen ‘g’ force 4.29 – 5.05 g

�
�
�
�����	�������������	���
Engine CAT C4.4 (Teir III)
Engine power 127 HP
Engine speed 2200 rpm
Flywheel Pump 1 David Brown Hyd. 5046,5046,5033
LH PTO Pump 2 David Brown Hyd. 5023,5023
Total system flow 376 Lpm (99.3 US Gpm)
Hydraulic tank capacity 630 L (166 US Gal)
Hydraulic tank ratio 1.68 : 1
Hydraulic Oil cooler YES

�
�
������	���
Emergency stops 4 off, 2 powerunit RH&LH, 2 chassis

front sides RH&LH.
Chassis cabling Armored cable
Start Siren YES – 10 sec delay
Engine shutdowns: Low oil pressure
 High water temp
 Air filter blockage (selectable)
 Fuel contamination
 Low hydraulic tank level
Engine room light YES
Radio control tracks optional – Hetronic system
Pendant track control YES – plugged in at feeder end

�

�����
Mar. 2007, issue 001

5

All specifications are current as of this printing, but are subject to change

�
����!��
Width 500mm (19.7”)
Length 3300mm (10’ – 10”) crs.
Height 739mm (29”)
Gearbox Bonfiglioli 709
Ratio 142:1
Motor Rexroth A2FE 90
Speed max 1.14 Kph (0.71 Mph)
Flow rate 101.2 Lpm (26.7 US Gpm)
Attachment to chassis Bolt On for quick change

�
�

��	
���
Heavy duty top deck finger screen.
Bottom deck finger screen.
Top deck punch plate screen.
Bottom deck punch plate
Top deck Bofor screen.
Radio remote control for tracks.
Plate Apron Feeder instead of Belt Feeder.

�
�
���
��
�����
����
��
Apron width 1400mm (55”)
Apron spec 10mm Hardox upper surface
Gearbox Brevini 2090FP
Gearbox ratio 16:1
Gearbox torque 10,000Nm cont, 15,000Nm max
Motor Danfoss OMTS400
Flow rate 101.2 Lpm (26.7 US gpm)
Adjustable speed YES
Maximum speed 15.8 rpm

�
�
��
����
��������
External belt alignment points.
External grease points.
Engine safety shutdown systems.
Full safety guarding for nip points.
CE compliance.

�����
Mar. 2007, issue 001

6

All specifications are current as of this printing, but are subject to change

�����
Mar. 2007, issue 001

7

All specifications are current as of this printing, but are subject to change

�

