

V-2050

IMPACT CRUSHER


V-2050
f YouTube

WORKS FOR YOU.™

V-2050

The Terex® Finlay V-2050 is a high capacity tracked Rock on Rock (ROR) vertical shaft impactor. The high velocity rock on rock crushing process produces a superior high specification product in quarrying and mineral processing industries with excellent overall plant throughput capacity.

This impressive machine is built around the field-proven Canica V-2050 chamber that features a new patent pending hydraulically controlled dual flow system. The heart of the VSI is the 6 port heavy duty closed rotor especially suited to more abrasive applications and minimises wear costs.

STANDARD FEATURES

ENGINE:

Tier 2 (Equivalent):- Caterpillar C18 ACERT 571kW (765hp) (Engines are available to meet EPA emission standards under CFR 1039.625)

VSI:

Terex 2050 VSI with Dual Flow system

Heavy duty 6 port closed rotor

Cascade - rock on rock

Direct cone drive via wet clutch

HOPPER / FEEDER:

Fixed hopper c/w wear resistant liners

Belt width: 1.2m (48")

Metal detector c/w metal contaminants purge system

MAIN CONVEYOR:

Belt width: 1.2m (48")

Dust Covers

CLIMATE SPEC:

Standard oils (Recommended for ambient temperatures between -5 to +30°C)

DUST SUPPRESSION:

Piped for dust suppression c/w spraybars

ELECTRICAL:

Emergency stops

Hand held track control set with connection lead

T-Link Telemetry System fitted c/w 3 years data subscription

GENERAL:

Safety guards in compliance to machinery directive

One auxiliary drive

Main conveyor

- ▶ Belt Width: 1.2m (48")
- ▶ Belt Spec: Plain
- ▶ Dust suppression: fitted with hose and spraybars as standard (no pump supplied)
- ▶ Impact bars and wear resistant liners at feed point
- ▶ Stockpile capacity: 69.4m³ (90.8yds³) @ 40°


Features:

- ▶ The crushing chamber's rock shelf is easily accessed through the side door, which also helps speed up maintenance checks on the rotor.
- ▶ Metal detection system on feed belt with 'auto-stop' protects the chamber from tramp metal and the purge system removes contaminants from the machine.
- ▶ Fuel efficient direct drive transmission via a clutch.
- ▶ Advanced variable speed control settings for producing a quality aggregate.


Powerpack

- Tier 2: Caterpillar C18 ACERT
- Engine Power: 571kW (765hp)
- Engine Speed : 1700 - 2100 rpm


Hopper / Feeder

- Hopper Capacity: 8m³ (10.4yd³)
- Belt width: 1.2m (48")
- Wear resistant liner plates
- Hopper Width at rear: 2.5m (8' 2")
- Hopper Width at rear with optional hopper extensions: 4.16m (13' 8")
- Belt Spec: Plain
- Belt Width: 1.2m (48")
- Speed range: variable, 0 - 43 m/min (0 - 141 ft/min)
- Drive: Hydraulic variable speed drive via gearbox
- Drop down rear door for auxiliary crusher feed
- Crash bar fitted to reduce impact load on feed conveyor
- Automatic variable speed conveyor ensures maximum output from plant


VSI chamber

- Terex Canica 2050 Dual Flow
- Variable speed control settings for producing a quality aggregate
- Drive arrangement: Direct drive via clutch and belts
- Rock on Rock configuration
- Six part rotor
- Hydraulically adjustable choke to regulate rotor throughput
- VSI configuration shaft/rotor speed range:
1340 - 1655 rpm (465 pcd pulley) Standard
1120 - 1390 rpm (390 pcd pulley) Application specific option


Undercarriage

- Shoe Width: 500mm (20")
- Sprocket Centres: 3.80m (12' 6")
- Tracking Speed: 1.2 km/h
- Gradeability: 25°

Transport Dimensions


Working Dimensions


Machine weight: 45,940kg (101,280lbs)*
*With optional hopper extensions

WORKS FOR YOU.™

Follow us on:


www.terexfinlay.com

Effective January 2017. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and Terex GB Ltd. makes no other warranty, express or implied. Products and services listed may be trademarks, service marks or trade-names of Terex Corporation and/or its subsidiaries in the USA and other countries. All rights are reserved. Terex® is a registered trademark of Terex Corporation in the USA and many other countries. Copyright 2010 Terex GB Ltd.


TEREX® | FINLAY

WORKS FOR YOU.™