
167

694+ Dual Power
Supertrak

SPECIFICATION:
Screen Size: 6100mm x 1530mm (20’ x 5’) Top, Middle & Bottom deck screenbox
Net Engine Power: Tier 3 / Stage IIIA: Caterpillar C4.4 130hp (97kW)
 Tier 4i / Stage IIIB: Caterpillar C4.4 131hp (98kW)
Portability: Tracked
Operating Weight: 40,000kg* (88,184 lbs*)
*With tipping grid

694+
R

168

SPECIFICATION

HOPPER / FEEDER
Hopper Capacity: 8m³ (10.5yd³)
Feed height: 3.67m (12’)
Feed in width: 4.77m (15’ 8”) (grid wing plates)
Grid aperture: 100mm (4”), 150mm (6”)
10mm replaceable steel hopper liners
Drive: Hydraulic variable speed drive via high torque gearbox

Beltfeeder belt width: 1.2m (48”)
Belt Spec: Plain EP 630, 4 ply, 6 + 2mm covers.
Speed: variable, 0-16 mpm (0- 53’ per min)

Wide mouth opening

MAIN CONVEYOR
Drive: Hydraulic variable speed drive via high torque 630cc motor
Belt width: 1.2m (48”)
Belt spec: Plain 3 ply belt, EP400
Hydraulic adjust
Belt Speed: 92 mpm (302’ per min)
Steel skirted full length of conveyor

SCREEN BOX
All decks: 6.1m x 1.53m (20’ x 5’)
Wedge side tensioned top and middle deck mesh

Hydraulic end tensioned bottom deck mesh
Drive: Hydraulic heavy duty 2-Bearing
Screen Angle: 18° - 30°, hydraulic adjust
Screen stroke standard: 7.5mm (5/16")
Screenspeed: 1000 rpm
Abrasion resistant material impact plate
Spreader plate
Galvanised access catwalks on both sides and top end of screen
Total screening area: 27.8m² (300ft²)

Hopper

Vibrating Grid

Conveyor - Middle Grade

Conveyor - Oversize Plus

Conveyor - Oversize Minus

SIDE CONVEYORS
Drive: Hydraulic variable speed drive via high torque 500cc motor
Belt width: 800mm (32”)
Belt spec: Chevron EP400, 3 ply
Working Angle: 24°
Speed: Variable speed, 0 - 125 mpm (410’ per min)
Hydraulic Folding
Discharge Height: 4.71m (15’ 5”)
Stockpile capacity: 193m³ (252yd³)

169

Fines Conveyor

Hydraulic Folding Oversize Plus Conveyor

User Friendly Interface

FINES CONVEYOR
Drive: Hydraulic variable speed drive via high torque 800cc motor
Belt width: 1.2m (48”)
Belt spec: Plain, 3 ply, EP400

Working Angle: Variable 25° (Max)
Rosta scraper on head drum

Speed: Not variable speed, 92mpm (302’ per min)
Standard Discharge Height: 5.2m (17’ 1”)
Stockpile capacity: 260m³ (340yd³)

OVERSIZE PLUS CONVEYOR
Drive: Hydraulic variable speed drive via high torque 500cc motor
Belt width: 500mm (20”)
Belt spec: Chevron, EP 315, 3 ply
Working Angle: Variable 22° (Max)
Speed: variable speed, 120 mpm (400’ per min)
Discharge Height: Variable 4.8m (Max)
Operating angle variable between 0º and 70º
Stockpile capacity: 164.5m³ (215.2yd³) @40º

TRANSFER CONVEYOR
Drive: Hydraulic variable speed drive via high torque 315cc motor
Belt width: 500mm (20”)
Belt spec: Plain, EP 500, 3 ply
Belt Speed: 125 mpm (410’ per min)

POWERUNIT AND HYDRAULICS
Tier 3 / Stage IIIA: Caterpillar (C4.4)
Engine Power: 130hp (97kW)
Engine Speed: 2200 rpm
Tier 4i / Stage IIIB: Caterpillar (C4.4)
Engine Power: 131hp (98kW)
Engine Speed: 2200 rpm

694+

Diesel Pump 1: Triple 33cc/33cc/26cc
Thefirst section drives either the (left) track or the main conveyor and
transfer conveyor.
The second section drives either the (right) track or split to drive the
middle grade & “oversize minus” conveyor.
The third section drives the belt feeder and oversize plus conveyor
Diesel Pump 2: Tandem 46cc/27cc
The first section drives the Fines conveyor and screen.
The second section operates the vibrating or tipping grid.

TANK CAPACITIES
Hydraulic Tank: 450 litres / 99 UK gal / 119 US gal
Fuel Tank: 336 litres / 74 UK gal / 88 US gal)

UNDERCARRIAGE
Shoe Width: 500mm (20")
Sprocket Centres: 4.2m (13' 9")
Speed: 0.8 km/h
Gradeability: 32.6°
Raking Angle: 9°

ELECTRICAL SPECIFACTION
2 x 37 kW Motors (Driving Hydraulic Pump)
Electric Pump 1: Triple 51cc/36cc/36cc
The first section drives main conveyor and transfer conveyor
The second section drive the vibrating or tipping grid
The third section drives the belt feeder and oversize plus conveyor
Electric Pump 2: Triple 51cc/36cc/36cc
The first section is split to drive either the middle grade or the
oversize minus conveyor
The second & third section are Joined to power the Fines conveyor
and Screen

170

STANDARD FEATURES
Tier 3 / Stage IIIA Caterpillar C4.4 ATAAC - 4 cylinder
diesel engine developing 130hp (97kW) @ 2200 rpm
Tier 4i / Stage IIIB - Caterpillar C4.4 - 4 cylinder diesel engine
developing 131hp (98kW) @ 2200 rpm
1.2m (48”) wide variable speed belt feeder

Hopper capacity: 8.0 m³ (10.5 yd³) - 4.25m (14’) wide. Complete with
10mm replaceable steel liners
Remote control hydraulic tipping reject grid c/w grouser bars
4.25m x 100mm spacing (14’ x 4”)
6.1m x 1.52m (20’ x 5’) top, middle and bottom deck screenbox

Hydraulic tensioning (bottom deck screen mesh)

Quick wedge tensioning - top deck and middle deck

Galvanised access catwalks to both sides and around top of screen

1.2m (48”) wide belt on main conveyor & 1.2m (48”) wide
fines belt
500mm (20”) wide chevron belt on oversize plus product conveyor

500mm (20”) wide plain belt on transfer conveyor

800mm (32”) wide chevron belt on oversize minus and middle grade
side conveyors
Skirting on main conveyor

Heavy duty undercarriage unit with 500mm wide tracks

Control operation of tracks via hand-held set with 5m connection
lead with heavy duty square connector
Safety guards in compliance to Machinery Directive

Low level central greasing & emergency stops (4)

	

OPTIONAL EQUIPMENT
No grid but with hopper deadplate fitted

Double deck vibrating grid c/w abbrasion resistant plate on wear
surface of T Bars top dk and mesh in bottom deck (includes hopper
inlet chute as standard)
Remote control hydraulic tipping reject grid c/w grooser bars 3.65m x
100mm spacing (12’ x 4”) and hopper inlet chute
Top deck mesh
Middle deck mesh
Bottom deck mesh/ speedharp
Aluminium Rapid-Fit dust covers on main and fines belt
Dust suppression system on fines belt
Oversize Plus conveyor c/w 2.2m extension for recirc
Radio Remote control of tracks
1nr Standard stockpiler drive - Approx 30 litres/min (only available
when no vibrating grid fitted)
OR Quad Pump option for 1nr dedicated Stockpiler Drive - Approx
70 Litres/min
Working lights on powerunit and main conveyor
68 grade hydraulic oil
Special paint colour (if different from Terex MPE White RAL
1013 or Finlay Orange RAL 2002). RAL must be specified on
order
2 x37kW IE2 electric motors c/w hydraulic gear pumps and electrical
control panel allowing machine to run in either Diesel or Electric
mode

R

171

694+
M

ai
n

co
nv

ey
or

u

D
riv

e:
 H

yd
ra

ul
ic

 v
ar

ia
bl

e
sp

ee
d

dr
iv

e
vi

a
hi

gh
 to

rq
ue

 6

30
cc

 m
ot

or
u

B
el

t w
id

th
: 1

.2
m

 (4
8”

)
u

B
el

t s
pe

c:
 P

la
in

 3
 p

ly
 b

el
t,

E
P4

00
u

H
yd

ra
ul

ic
 a

dj
us

t
u

B
el

t S
pe

ed
: 9

2
m

pm
 (3

02
’ p

er
 m

in
)

u

S
te

el
 s

ki
rt

ed
 fu

ll
le

ng
th

 o
f c

on
ve

yo
r

u

D
riv

e:
 H

yd
ra

ul
ic

 v
ar

ia
bl

e
sp

ee
d

dr
iv

e
vi

a
hi

gh

 to
rq

ue
 5

00
cc

 m
ot

or
u

B
el

t w
id

th
: 8

00
m

m
 (3

2”
)

u

B
el

t s
pe

c:
 C

he
vr

on
 E

P4
00

, 3
 p

ly
u

W
or

ki
ng

 A
ng

le
: 2

4°
u

S
pe

ed
: v

ar
ia

bl
e

sp
ee

d,
 0

 -
 1

25
 m

pm
 (4

10
’ p

er
 m

in
)

u

H
yd

ra
ul

ic
 F

ol
di

ng
u

D
is

ch
ar

ge
 H

ei
gh

t:
4.

71
m

 (1
5’

 5
”)

u

S
to

ck
pi

le
 c

ap
ac

ity
: 1

93
m

³
(2

52
yd

³)

Ov
er

si
ze

 /
M

id
dl

e
gr

ad
e

co
nv

ey
or

s
Ho

pp
er

 /
Fe

ed
er

u

H
op

pe
r

C
ap

ac
ity

: 8
m

³
(1

0.
5y

d³
)

u

Fe
ed

 h
ei

gh
t:

3.
67

m
 (1

2’
)

u

Fe
ed

 in
 w

id
th

: 4
.7

7m
 (1

5’
 8

”)
 (g

rid
 w

in
g

pl
at

es
)

u

G
rid

 a
pe

rt
ur

e:
 1

00
m

m
 (4

”)
, 1

50
m

m
 (6

”)
u

10
m

m
 re

pl
ac

ea
bl

e
st

ee
l h

op
pe

r
lin

er
s

u

D
riv

e:
 H

yd
ra

ul
ic

 v
ar

ia
bl

e
sp

ee
d

dr
iv

e
vi

a
hi

gh

 to
rq

ue
 g

ea
rb

ox
u

B
el

tfe
ed

er
 b

el
t w

id
th

: 1
.2

m
 (4

8”
)

u

B
el

t S
pe

c:
 P

la
in

 E
P

63
0,

 4
 p

ly
, 6

 +
 2

m
m

 c
ov

er
s.

u

S
pe

ed
: v

ar
ia

bl
e,

 0
-1

6
m

pm
 (0

-
53

’ p
er

 m
in

)
u

W
id

e
m

ou
th

 o
pe

ni
ng

Ov
er

si
ze

 P
lu

s
Co

ne
yo

r
u

D
riv

e:
 H

yd
ra

ul
ic

 v
ar

ia
bl

e
sp

ee
d

dr
iv

e

 v

ia
 h

ig
h

to
rq

ue
 5

00
cc

 m
ot

or
u

B
el

t w
id

th
: 5

00
m

m
 (2

0”
)

u

B
el

t s
pe

c:
 C

he
vr

on
, E

P
31

5,
 3

 p
ly

u

W
or

ki
ng

 A
ng

le
: V

ar
ia

bl
e

22
°

(M
ax

)
u

S
pe

ed
: v

ar
ia

bl
e

sp
ee

d,
 1

20
 m

pm
 (4

00
’ p

er
 m

in
)

u

D
is

ch
ar

ge
 H

ei
gh

t:
Va

ria
bl

e
4.

8m
 (M

ax
)

u

S
to

ck
pi

le
 c

ap
ac

ity
: 1

64
.5

m
³

(2
15

.2
yd

³)
 @

40
º

Po
w

er
 u

ni
t

u

Ti
er

 3
 /

 S
ta

ge
 II

IA
: C

at
er

pi
lla

r
(C

4.
4)

En
gi

ne
 P

ow
er

: 1
30

hp
 (9

7k
W

)

En

gi
ne

 S
pe

ed
:

22
00

 r
pm

u

Ti
er

 4
i /

 S
ta

ge
 II

IB
: C

at
er

pi
lla

r
(C

4.
4)

En
gi

ne
 P

ow
er

:
13

1h
p

(9
8k

W
)

En
gi

ne
 S

pe
ed

: 2
20

0
rp

m

u

S
ho

e
W

id
th

: 5
00

m
m

 (2
0”

)
u

S
pr

oc
ke

t C
en

tr
es

: 4
.2

m
 (1

3’
 9

”)
u

S
pe

ed
: 0

.8
 k

m
/h

u

G
ra

de
ab

ili
ty

:
32

.6
°

u

R
ak

in
g

A
ng

le
: 9

°

Un
de

rc
ar

ria
ge

u
 A

ll
de

ck
s:

 6
.1

m
 x

 1
.5

3m
 (2

0’
 x

 5
’)

u
 W

ed
ge

 s
id

e
te

ns
io

ne
d

To
p

an
d

M
id

dl
e

D
ec

k
m

es
h

u
 H

yd
ra

ul
ic

 e
nd

 te
ns

io
ne

d
B

ot
to

m
 d

ec
k

m
es

h
u

 D
riv

e:
 H

yd
ra

ul
ic

 h
ea

vy
 d

ut
y

2-
B

ea
rin

g
u

 S
cr

ee
n

A
ng

le
: 1

8°
 -

 3
0°

, h
yd

ra
ul

ic
 a

dj
us

t
u

 S
cr

ee
n

sp
ee

d:
 1

00
0

rp
m

u
 S

cr
ee

n
st

ro
ke

 s
ta

nd
ar

d:
 7

m
m

 (4
5/

64
”)

u
 A

br
as

io
n

re
si

st
an

t m
at

er
ia

l i
m

pa
ct

 p
la

te
u

 S
pr

ea
de

r
pl

at
e

u
 G

al
va

ni
se

d
ac

ce
ss

 c
at

w
al

ks
 o

n
bo

th
 s

id
es

 a
nd

 t
op

 e
nd

 o
f s

cr
ee

n
u

 T
ot

al
 s

cr
ee

ni
ng

 a
re

a:
 2

7.8
m

²
(3

00
ft²

)

Sc
re

en
 b

ox

Fi
ne

s
co

nv
ey

or
u

D
riv

e:
 H

yd
ra

ul
ic

 v
ar

ia
bl

e
sp

ee
d

dr
iv

e
vi

a
hi

gh

 to
rq

ue
 8

00
cc

 m
ot

or
u

B
el

t w
id

th
: 1

.2
m

 (4
8”

)
u

B
el

t s
pe

c:
 P

la
in

, 3
 p

ly
, E

P4
00

u

W
or

ki
ng

 A
ng

le
: V

ar
ia

bl
e

25
°

(M
ax

)
u

R
os

ta
 s

cr
ap

er
 o

n
he

ad
 d

ru
m

u

S
pe

ed
: v

ar
ia

bl
e

sp
ee

d,
 9

2
m

pm
 (3

02
’ p

er
 m

in
)

u

S
ta

nd
ar

d
D

is
ch

ar
ge

 H
ei

gh
t:

 5
.2

m
 (1

7’
 1

”)
u

S
to

ck
pi

le
 c

ap
ac

ity
:

 2
60

m
³

(3
40

yd
³)

El
ec

tr
ic

al
 S

pe
ci

fic
at

io
n

u

2
x

37
 k

W
 M

ot
or

s
(D

riv
in

g
H

yd
ra

ul
ic

 P
um

p)
u

En
gi

ne
 S

pe
ed

: 1
50

0
rp

m

172

R

MACHINE WEIGHT: 40,000kg (88,184lbs)

Working Dimensions
19.6m (64’ 4”)

7.0
m

 (2
3’

 1
”)

17.9m (58’ 8”)

 3m
(9’ 10”)

3.
58

m

(1
1’

 9
”)

19.36m (63’ 6”)

Transport Dimensions

