

CRS6203FV PORTABLE FEEDER/SCREEN PLANT

CRS6203FV plant shown with the LJ-TSV variable slope screen in the 10° operating position

STANDARD FEATURES

- ▶ *LJ-TSV6203 variable slope triple shaft high g-force 3-deck screen
- ▶ *Hydraulic raising module lifts screen up to 10° in 2.5° increments
- ▶ *Screen suspension and low-maintenance screen stabilization system
- ▶ *Screen accepts 4' and 5' (1219 and 1524 mm) panels
- ▶ *Bottom deck deflector plates boost screen efficiency
- ▶ Large 16' x 8' (4877 x 2438 mm) feed hopper with rubber side curtains
- ▶ 25 hp (19 kW), 42" (1067 mm) wide overhead conveyor with dual hinge transition
- ▶ 15 hp (11 kW), 36" (914 mm) wide 3-ply belt, cartridge style belt feeder
- ▶ 10 hp (7.5 kW), 48" (1220 mm) wide underscreen fines conveyor, raises with screen in 2.5° increments
- ▶ Two 7.5 hp (5.5 kW), 30" (762 mm) wide, reversible top and center deck cross conveyors
- ▶ 7.5 hp, 24" (610 mm) wide, reversible bottom deck cross conveyor
- ▶ *Patent Pending
- ▶ Cross conveyors discharge 44" (1117 mm) beyond frame
- ▶ All conveyor belts are 3-ply with vulcanized belt splices
- ▶ 4-section, 2-position blending system to mix second and bottom deck overs
- ▶ Under-frame mounted triple axle spring suspension with spring-applied brakes
- ▶ Six hydraulic leveling jacks and two pinned telescopic support legs
- ▶ Enclosed gas powered plant hydraulic unit for setting screen slope, conveyor position, and jacks
- ▶ Many easy maintenance features including conveniently located grease banks, cartridge style cross belt flashing and low-maintenance motion dampers
- ▶ Martin style conveyor belt wipers
- ▶ Side mounted lockable storage box
- ▶ Service platforms and guard rails around three sides of screen with telescoping access ladder

OPTIONAL EQUIPMENT

- ▶ Patent pending fines reject chute system
- ▶ Electrical switchgear with variable frequency feeder drive
- ▶ Switchgear panel push button controls or tethered control panel
- ▶ Extra off plant motor starters and controls
- ▶ Heavy-duty bi-directional hydraulic tipping grid with 6" (152 mm) nominal openings
- ▶ Enclosed 3-phase electric/hydraulic unit for hydraulic tipping grid operation
- ▶ Tipping grid support legs and spillage wings
- ▶ Radio remote for tipping grid and belt feeder speed control
- ▶ 30 hp (22 kW) overhead conveyor motor in place of 25 hp (19 kW)
- ▶ 100' (30.5 m) power cables with cable wraps for stowage
- ▶ Power cable quick disconnects
- ▶ 12V or 24V plant hydraulic unit
- ▶ Heavy-duty hydraulic run-on jacks
- ▶ Belt scale on feed conveyor
- ▶ Two-piece foldable side bulkheads
- ▶ Portable screen lube filter unit
- ▶ Dust suppression system
- ▶ Oversize 315 80R x 22.5 tires

SPECIFICATIONS

Terex® Minerals Processing Systems Cedarapids CRS6203FV Portable Feeder/Screen Plant

Transport

Operational

SPECIFICATIONS

LJ-TSV6203 screen	6' x 20' (1829 x 6096 mm)
Feed hopper	8' x 16' (2438 x 4877 mm)
Hopper capacity (below grid)	15 yd ³ (11.5 m ³)
Belt feeder	36" (914 mm)
Overhead conveyor	42" (1067 mm)
Underscreen fines conveyor	48" (1220 mm)
Reversible cross conveyor	24" (610 mm)
Reversible cross conveyors (2)	30" (762 mm)
Tires	Twelve 295 75R x 22.5

Horsepower

LJ-TSV6203 screen	40 hp (30 kW)
Belt feeder	15 hp (11 kW)
Overhead conveyor	25 hp (19 kW)
Underscreen fines conveyor	10 hp (7.4 kW)
Reversible cross conveyors (3)	7.5 hp (5.6 kW)
Grid electric/hydraulic unit	10 hp (7.4 kW)

Estimated weight (fully optioned)

Rear axle	59,500 lbs (26,990 kg)
Kingpin	46,000 lbs (20,865 kg)
Total	105,500 lbs (47,855 kg)

www.terexmps.com

Effective Date: May 2012. 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 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. © 2012 Terex Corporation.

Terex® Minerals Processing Systems, 909 17th Street NE, Cedar Rapids, IA 52402 USA
Tel +1 319 363 3511 Fax +1 319 399 4871 www.terexmps.com

Form 25734 (5/12)

WORKS FOR YOU.