

Model GT200 Track-Mounted Crushing Plant Spec Sheet

- **1200LS CRUSHER**

- TIR system utilizing pressure relief valve technology, which minimizes crusher overload impact shock loads transmitted to the crusher components.
- New hydraulic chamber clear feature, which raises the crusher upper crushing chamber, allowing the rock to flow through the crushing chamber by simply activating a manual valve
- Crusher has all roller bearing construction for improved production and energy efficiency compared to crushers with bushing construction.
- One-piece cast base frame for improved strength
- Crushing chamber is designed to crush a broad range of aggregate in feed sizes at varied closed side settings utilizing a single liner configuration.
- External crusher lubrication reservoir, which is heated by the engine coolant

- **TRACK PLANT HAS TWO CHOICES FOR ENGINE CONFIGURATION:**

- CAT C9 Tier 3 engine rated at 325hp / 240kw
- Cummins QSL9 Tier 4 final rated at 350hp / 260kw

- **CONVEYORS**

- Feed conveyor with hopper
 - o 6 cubic yard hopper with impact breaker
 - o 42" belt width feed conveyor
- End delivery conveyor
 - o 36" belt width
 - o Conveyor head section folds for transport by hydraulic cylinders

- **HYDRAULIC SYSTEM**

- Simple manual valves to activate conveyors and control crusher functions
- 150-gallon / 570-liter hydraulic reservoir

- **ELECTRICAL SYSTEM**

- PLC control
- Common track tether for GT line
- Simple plug-and-go design

- **MAINTENANCE AND SERVICE**

- Plant is designed using hydraulic and electrical systems that are simple and easy to understand and maintain. Good for rental fleets and operations in remote areas.
- Plant has good access to maintain and service components.

- **OPTIONS**

- Radio control for track functions
- Engine inlet air bag house for extended operation without filter change
- Engine overload protection and cone hopper level sensor for steady operation
- Feed hopper folding wing walls

OPERATIONAL MODE

TRANSPORTATION MODE

- **TRANSPORTATION**
- Length46' 8" / 14,224mm
- Width9' 2" / 2,794mm
- Height11' 2" / 3,404mm
- Weight85,000 / 38,550 kg

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

86470 Franklin Blvd, Eugene, OR 97405
 1-800-314-4656 Fax: 541-988-9401

Email: mail@kpicug.com
www.kpicug.com

GT200: 9/5/14 Rev 0