

QS331HS CONE CRUSHER PIONEERING SOLUTIONS FOR YOU

TECHNICAL SPECIFICATION

The QS331HS is a tracked, self contained cone crusher with an on board diesel engine. Featuring the CS430 Sandvik secondary cone crusher which is capable of accepting large feed sizes and achieving high production capacities is at the heart of this world leading piece of crushing technology.

It is equipped with a hydroset system which provides CSS adjustment at the touch of a button. The CS430 cone is equipped with a hydroset CSS regulation system that provides overload protection, optimises production and keeps track of liner wear, thus making it easy to plan liner changes.

Now available with a single deck hanging screen, this allows the machine to produce a screened product and recirculate the oversize back into the feed conveyor. The oversize conveyor can be hydraulically rotated through 90° to stockpile onto the floor to produce two products.

KEY BENEFITS

- The chassis is constructed from heavy duty 'I' beam to ensure maximum durability
- Heavy duty, hydraulically positioned feed conveyor with optional wear resistant liners and hydraulic folding hopper extensions
- Up and over metal detector to provide ultimate cone protection from tramp material
- Automated variable speed feed conveyor via a

- level sensor and to ensure maximum production and reduction of the material
- Direct drive through a PT Tech wet clutch with eight SPC drive belts to ensure maximum fuel efficiency and power delivery
- Hydraulically driven, variable speed cooling fan for maximum efficiency and auto reverse facility to back flush dust from the radiator
- Variable crusher speed through the engine rpm to manipulate the gradation of the end product
- The machine is designed for ease of mobility, for rapid set up time and transportation
- The CS430 cone has choice of three concaves and four bush settings ranging from 16mm to 30mm
- The concave and bush settings give unrivalled flexibility regarding CSS ranges, production and material gradation
- Maximum feed size up to 360mm and capable of up to 344 tph on the larger bush setting
- Can operate in the most hostile environments with a 50°C ambient capability with just changing the lubrication oil
- Superb access around the crusher for easy maintenance, especially during liner changes
- Remote camera viewing the crushing chamber enables the operator to set up and ensure a choke feed on the crusher from ground level
- Hydraulic driven, lubrication and hydraulic oil coolers to deal with the most arduous conditions.


KEY SPECIFICATIONS	QS331HS	KEY SPECIFICATIONS	QS331HS
Hopper		Transfer Conveyor	
Nominal capacity Nominal capacity with extensions	5 m³ / 6.5³ yds 6.5 m³ / 8.5³ yds	Belt width Belt length Drive	500 mm / 19 ¾" 4822 mm / 15' 9 ¾" Hydraulic
Rear loading height (std) Rear loading width (std)	3455 mm / 11' 4" 2305 mm / 7' 6 ¾"	Motor CC	395 cc / 24.1 cu inch
ar loading width with extensions 3600 mm / 11' 9 ¾" ar loading height with extensions 3815 mm / 12' 6 ¼"		Recirculating Conveyor / Stockpile Conveyor	
Feed conveyor		Belt width Discharge height	500 mm / 19 ¾" 5.25 m / 17' 2 ¾"
		Belt length	19700 mm / 64' 7 ½"
Hopper thickness	10 mm / %"	Drive	Hydraulic
Belt width	1000 mm / 39 ½"	Motor CC	490 cc / 29.9 cu inch
Belt length	11,845 mm / 38' 10"		
ncline angle	20°	Power pack	
Drive	Hydraulic Variable Speed		
Gearbox	22.2:1		
Torque	8850 Nm / 6527 lbs/ft	Engine	Stage 3A / Tier 3 CAT C9 Acert /
Head drum diamater	340 mm / 13 %"		Stage 3B / Tier 4i CAT C9.3 Acert /
ail drum diameter	324 mm / 12 ¾"	Engine newer	Stage 4 / Tier 4 Final CAT 9.3 Acert
Motor	130.6cc / 7.97 Cu Inch	Engine power	261 kW / 350 hp
Metal detector type	Bridge coil	Diesel tank capacity	660 Litres / 174 USG
•	<u> </u>	Hyd tank capacity	660 Litres / 174 USG
Crusher		Tracks	
Cone	Sandvik CS430		
Speed	346 rpm to 366 rpm	Length (centres)	3800 mm / 12′ 5 %″
eed opening	up to 360 mm / 14 1/8 "	Width (shoe)	500 mm / 19 ¾"
CSS range	19 mm - 51 mm / 3/4" - 2"	Drive	Hydraulic / Gearbox
Std chamber kit	Coarse	Control	Radio / Umbilical
Std bush settings	16, 20, 25*, 30 / 5%, 34, 1*, 11/4		
Drive	PT Tech 12" Wet Clutch	HS Operating dimensions	
Drive belts	8 off SPC Single belts		
Crusher weight	12,000kg / 26,455 lbs	Length	18.7 m / 61' 4"
		Width recirc position	3.6 m / 11' 9 ½"
		Width stockpile position	11.46 m / 37' 7 1/4"
ubrication Tank		Height recirc position	5.33 m / 17' 5 ¾"
		Height stockpile position	5.33 m / 17' 5 ¾"
Capacity	250 litres / 66 USG	Operating weight	44,470 kg / 98,040 lbs
ixed displacement flow meter	Yes		
lyd driven oil cooler	Yes	HS Transport dimensions	
Extended Main conveyor		 Length	18.5 m / 60' 8"
		Width	3.19 m / 10' 5 ½"
Belt width	1000 mm / 39 ½"	Height	3.8 m / 12' 5 ½"
	20.920 mm / 68' 7½"	Transport weight	44,470 kg / 98,040 lbs
Belt length Discharge height	3815 mm / 12' 61/4"		
Head drum diameter	289 mm / 11 ½"	HS Removed Operating dimensio	ins
Tail drum diameter	289 mm / 11 //2 273 mm / 11"		
Drive	Hydraulic	Length	15.82 m / 51' 10 ¾"
Motor	490 cc / 29.9 cu inch	Width recirc position	3.6 m / 11' 9 ½"
VIOLOI	750 667 25.5 60 HIGH	Height recirc position	5.33 m / 17' 5 ¾"
Screen box		Operating weight	40,220 kg / 88,670 lbs
ype 2 bearing, single deck screenbox		HS Removed Transport dimensions	
Top deck size	4 x 1.5 m / 13' x 5'		
Operating angle	22°	Length	17.20 m / 56' 5 ½"
Minimum top deck size	20 mm / ¾"	Width	3.19 m / 10' 5 ½"
Maximum top deck size	75 mm / 3"	Height	3.8 m / 12' 5 ½"
Motor CC	40.6 cc / 2.48 cu inch	Transport weight	40,220 kg / 88,670 lbs
ines Conveyor		_	
Belt width	1200 mm / 47"	 Note. All weights and dime 	ensions are for standard units only
Discharge height	3.57 m / 11' 8 ½"	- J	
Belt length	12,800 mm / 42' 0"		
Orive	Hydraulic		
Motor CC	395 cc / 24.1 cu inch		

OPTIONS

Motor CC

Medium coarse & extra coarse chamber kits
Remote diesel pump (electric)
Wear resistant hopper liner plates back and sides
Pull stop cords on the main conveyor
Hydraulic folding hopper extensions for rear loading
Water pump (hydraulic)
Central autolube (all bearings excluding the screen)
Arctic package -20°C (-4°F) (32 grade hydraulic oil, engine oil and
100 grade lubrication oil)

395 cc / 24.1 cu inch

Arctic package -30°C (-22°F) (arctic hydraulic oil, engine oil, 100 grade lubrication oil and webasto coolant heater)

grade lubrication oil and webasto coolant heater)
Tropical package (220 grade lubrication oil for +30°C ambient)

Engine filter kit 250 - hours (for 3A engines only)
Plant and engine filter kit - 500 hours (3A engine)
Plant and engine filter kit - 500 hours (3B engine)
Plant and engine filter kit - 500 hours (4 Final engine)
Intelligent line multi-machine communication
Pull stop cords on the re-circ & fines conveyor (HS unit)
Fines conveyor level sensor (stockpile monitor HS unit)
Main conveyor level sensor (stockpile monitor)
Lighting mast and cabinet lights
Tool box and contents
Radio remote control

