

TRACK MOUNTED JAW PLANT Model FT2650 Spec Sheet

● **VIBRATING GRIZZLY FEEDER**

- 50" X 15' Vibrating Pan Feeder
- 6.5 Cubic yard Hopper
- 5' Step deck grizzly bars 2-1/2 spacing
- Three position flop gate

● **JAW CRUSHER**

- 2650 Vanguard Jaw
- Hydraulically adjustable
- Hydraulically driven and reversible

● **CHASSIS**

- Sculpted boxed frame design
- 600mm tracks with dual drive
- Track width 10'9"/3.276m
- Balanced for zero cribbing
- 115 gal/435 L Oil Reservoir

● **UNDERCRUSHER CONVEYOR**

- 48" x 38' Under crusher conveyor
- Impact bed with 330 3ply belting
- Easily removed for maintenance

● **POWER UNIT**

- Cat C9.3 300hp/224 kw Tier IV
- Cat C9 300hp/224 kw Tier III (International)
- 170gal/643.5L fuel tank
- Fuel consumption 8-12 Gal/Hr

● **OPTIONS**

- 24" x 12' Side delivery conveyor
- Permanent cross belt magnet
- 440piw single ply belting
- Dust suppression
- 50" x 18' Vibrating Feeder
- TIR (Tramp Iron Relief)
- Prescreeener

● **CRUSHER**

Max Feed Size..... 21"/533mm Plant Capacity up to.....500 STPH/453 MTPH

● **PHYSICAL/OPERATING CHARACTERISTICS**

Overall Length..... 50' 2"/15.29m	Travel Width..... 11' 4"/3.4544m
Operating Height..... 11' 4"/3.4544m	Feed Height..... 11' 4"/3.4544m
Travel Height..... 11' 4"/3.4544m	Discharge Height.....12' 4"/3.7592m
Ground Clearance..... 10' 1/2"/266.7mm	Unit Weight......95,500 lbs/43,318kg

● **OPERATING SLOPE**

Side to Side..... 1% grade Front to Back......3% grade

● **PERFORMANCE WHEN MOVING**

Travel Speed..... .68MPH	Gradability..... 50%
Total Tractice Effort..... 69016 lb	Ground Pressure..... 2130PSF

NOTE: Specifications are subject to change without notice.

Because KPI-JCI may use in its catalog & literature, field photographs of its products which may have been modified by the owners, products furnished by KPI-JCI may not necessarily be as illustrated therein. Also continuous design progress makes it necessary that specifications be subject to change without notice. All sales of the products of KPI-JCI are subject to the provisions of its standard warranty. KPI-JCI does not warrant or represent that its products meet any federal, state, or local statutes, codes, ordinances, rules, standards or other regulations, including OSHA and MSHA, covering safety, pollution, electrical wiring, etc. Compliance with these statutes and regulations is the responsibility of the user and will be dependent upon the area and the use to which the product is put by the user. In some photographs, guards may have been removed for illustrative purposes only. This equipment should not be operated without all guards attached in their normal position. Placement of guards and other safety equipment is often dependent upon the area and how the product is used. A safety study should be made by the user of the application, and, if required additional guards, warning signs and other safety devices should be installed by the user, wherever appropriate before operating the products.

700 W 21st. St., Yankton, SD 57078
1-800-542-9311 Fax: 605-665-8858

Email: mail@kpijci.com
www.kpijci.com
Mdl FT2650 10/11 rev 1