

WASHING SYSTEMS TECHNICAL SPECIFICATION

AggreSand

FEATURES

- 3 Aggregates, 2 Sand, 1 Machine
- Fully Modular
- Fully Automated
- Radio Controlled
- Containerised Transport
- Pre Wired & Pre Plumbed
- 1 Day Set-Up
- 1 Electrical Connection Point
- 1 Water Connection Point

WORKS FOR YOU.

KEY FEATURES

- Fully Modular
- Fully Automated
- Radio Controlled
- Containerised Transport
- Pre Wired & Pre Plumbed
- 1 Day Set-Up
- 1 Electrical Connection Point
- 1 Water Connection Point
- Curved chassis
- Quick set-up time
- Plug and play' electrical points

- Virgin Aggregate C&D Waste
- Manufactured Sand

APPLICATIONS

AGGRESAND KEY FEATURES

Cyclone overflow to water treatment (water & silt)

Dewatering screen underflow back to sump tank

KEY

AGGREGRATE SCREEN

- 2 or 3 deck Screen box option
- Electrically driven
- Fixed 18 degree working angle
- Spring mounted
- Enclosed rubber lined wash box c/w independently controlled spray bar
- 8 independently controlled isolated spray bars per deck c/w fan tail plastic nozzles
- Polyurethane modular decks as standard (mesh deck option)
- Lined rolling chute arrangement c/w blending capabilities
- Rubber lined catch box (c/w 1/3-2/3 rubber lined division plate for dual sand models)
- Rubber lined discharge chutes
- Pressure clock on manifold
- Inspection flaps to view screen media

CENTRE CHASSIS

- Rubber lined slurry pump(s) situated upon roll out maintenance platforms
- Ceramic lined bends
- One point water feed
- Pre-wired control panel with external HMI panel
- Large volume sump tank
- Plant wash down reel
- Sump Tank
- Split tank for double grade (double grade only)
- Float on coarse side of tank (double grade only)
- Letterbox on divider plate to keep tank levels equal (double grade only)
- Overflow box
- Large inspection doors (both sides on double grade)
- Tank drain (both sides on double grade)
- Anti-turbulence baffle plates
- Replaceable rubber lined wear plates on feed area

SAND PLANT

- High energy 12x5 Dewatering screen dewatering up to 120TPH of sand
- Polyurethane modules and side protection bars
- Moulded central division plate (double grade only)
- Rubber lined cyclones
- Ceramic lined inlet bends
- Rubber lined underflow boxes c/w quick release lid
- Rubber lined blending box c/w quick release lid (double grade only)
- 5.5m dirty water discharge height
- Rubber lined catch box for screen underflow
- Spray bar in catch box
- Polyethylene wear board in discharge chute
- Adjustable discharge blending chute double grade only
- Pressure gauge to monitor cyclone inlet pressure
- High specification cyclone inlet hoses c/w flanges

AGGREGATE CONVEYORS

- · Rigid folded for transport
- · Plain 26" (650mm) wide belt
- · 18 degree angle
- · SCS tear drop scraper (option)
- · Direct drive electric gearbox
- · 9.3m long
- · 4.1m discharge height
- · 3 deck oversize conveyor can discharge to right or left side

SAND CONVEYORS

- · Rigid folded for transport
- · Radial skid mounted as standard
- · Radial wheel drive option
- · Plain 26" (650mm) wide belt
- · 20 degree angle
- · SCS tear drop scraper (option)
- · Direct drive electric gearbox
- · 9.3m long
- · 4.9m discharge height

WALKWAYS

- Galvanised
- Walkway round both sides of machine
- Expanded metal walkway floors
- Curved ends on handrails
- 600mm wide

CONTROL SYSTEM

- Robust full color graphic HMI (Human Machine Interface)
- Automated Start / Stop sequence of all plant items
- Automated sequence shutdown on fault detection
- On-screen display of all key Parameters inc:
- Inlet water Flow
- Cyclone pressure
- Hydraulic oil level and temperature
- All motors load currents and voltages
- Radio control of
- Plant Start / Stop
- Feeder Start / Stop
- Sand Conveyor Radial Drive
- Tipping Grid Raise / Lower
- Plant Lighting On / Off

OPTIONS

 Telemetry System with remote communication of all alarms and status such as TPH via text message and / or email (can be tailored to exact requirements)

FEED SYSTEM

HOPPER

CAPACITY	12m³
GRID SPACING	100mm (4")

2 DECK VIBRATING GRID

WORKING ANGLE	10-20°
TIPPING ANGLE	45° max
MOTOR	59cc/rev

POWERPACK

OPTION 1 POWER REQUIREMENTS (FEEDER ONLY)	11kW
OPTION 2 POWER REQUIREMENTS (FEEDER/RADIO TIPPING)	11kW
OPTION 3 POWER REQUIREMENTS (LIVE HEAD/FEEDER/RADIO TIPPING)	22kW

FEED CONVEYOR

LENGTH	18.7m
BELT	1000mm

TECHNICAL INFORMATION

SCREEN BOX	2 SAND, 2 AGG	2 SAND, 3 AGG	1 SAND, 2 AGG	1 SAND, 3 AGG
SCREENING AREA	4.9x1.5m (16'x5")	4.9x1.5m (16'x5")	4.9x1.5m (16'x5")	4.9x1.5m (16'x5")
NUMBER OF DECKS	2	3	2	3
POWER REQUIRED	15kW	15kW	15kW	15kW
MOUNTING	Spring	Spring	Spring	Spring
SCREEN BEARINGS	4 bearing	2 bearing	4 bearing	2 bearing
MAX SPRAYBAR WATER THROUGHPUT @ 2 BAR	235m³/hr	340m³/hr	235m³/hr	340m³/hr

SAND PLANT

DEWATERING SCREEN	3.7x1.5m (12'x5")	3.7x1.5m (12'x5")	3.7x1.5m (12'x5")	3.7x1.5m (12'x5")
FINES PUMP	150/125 - 15kW	150/125 - 15kW		
COARSE PUMP	200/150 - 22kW	200/150 - 22kW	200/150 - 30kW	200/150 - 30kW

STOCKPILE CONVEYORS

QUANTITY	4	5	3	4
LENGTH	9.3m	9.3m	9.3m	9.3m
BELT WIDTH	650mm (26")	650mm (26")	650mm (26")	650mm (26")
BELT TYPE	650mm EP315	650mm EP315	650mm EP315	650mm EP315
	3 ply plain x 3+1.5 covers			
STOCKPILE CAPACITY - SAND	350m³ (per conveyor)	350m³ (per conveyor)	800m ³	800m³
STOCKPILE CAPACITY - AGGREGATE	100m³	100m³	100m³	100m³
POWER REQUIRED	4kW	4kW	4kW	4kW
WHEEL DRIVE POWER REQUIREMENTS	0.37kW	0.37kW	0.37kW	0.37kW

DIMENSIONS

AGGRESAND WORKING DIMENSIONS

AGGRESAND FOOTPRINT

AGGRESAND

STATIC WEIGHT OF MACHINE ON FOOT PRINT (EMPTY)	40,500kg
DYNAMIC WEIGHT OF MACHINE ON FOOT PRINT (FULL)	52,200kg ±802kg (Vertical) ±401kg (Horizontal)

AGGRESAND PLINTH

TEREX WASHING SYSTEMS CONTACT DETAILS

Dungannon Site

200 Coalisland Road Dungannon Co. Tyrone Northern Ireland BT71 4DR

Tel: +44(0) 28 8771 8500

Email: TWS.sales@terex.com

www.terex.com/washing

You Tube

Check out Terex Washing Systems videos on YouTube: www.youtube.com/terexwashingsystems

f

www.facebook.com/TerexCorporation

Effective Date: April 2013 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. © 2010 Terex Corporation.

