

TEREX® | FINLAY

INCLINED SCREEN

693+
f YouTube

WORKS FOR YOU.™

693+

The double deck Terex Finlay 693+ has been designed and developed to fulfill the demands of today's high production producer. The double deck screen configuration provides two full sized 6.1m x 1.53m (20' x 5') screen decks. A high capacity belt feed hopper is available with remote tipping grid or double deck vibrating grid. Impressive features include hydraulic tipping reject grid complete with grouser bars, three on-board hydraulic folding conveyors and low level greasing access points. Now available with dual power technology option. On-board electrical motors allow flexibility to run from an outside power supply or standard on-board engine.

Features:

- ▶ The double deck 6.1m x 1.53m (20' x 5') screen box with full catwalk access is the largest and most accessible in it's class.
- ▶ A combination of quick wedge tensioning on the top deck and hydraulic tensioning on the bottom deck ensure mesh set up and change out times are kept to an absolute minimum.
- ▶ Maximum utilisation of the 6.1m x 1.53m (20' x 5') decks provide ultra-efficient screening capacities even at small aggregate sizes.
- ▶ Screen box angle can be hydraulically adjusted to an angle between 18° and 30°.

STANDARD FEATURES

Tier 3 / Stage IIIA: Caterpillar C4.4 - 4 cylinder diesel engine developing 83kW (111.3hp) @ 2200 rpm
 Stage IIIA Constant Speed: Perkins 1104 - 4 cylinder diesel engine developing 97kW (130hp) @ 1800 rpm (EU only)
 Tier 3 / Stage IIIA: Caterpillar C4.4 - 4 cylinder diesel engine developing 97kW (130hp) @ 2200 rpm
 Tier 4F / Stage IV: Caterpillar C4.4 - 4 cylinder diesel engine developing 82kW (110hp) @ 2200 rpm

Hopper capacity: 8m³ (10.5yd³) - 4.25m (14ft) wide. Complete with 10mm replaceable steel liners

Belt width: 1.2m (48") variable speed belt feeder

Remote control hydraulic tipping reject grid c/w grouser bars 4.25m x 100mm spacing (14' x 4")

6.1 x 1.53m (20' x 5') top and bottom deck screen

Hydraulic tensioning (bottom deck screen mesh)

Galvanised access catwalks to both sides and around top of screen

Quick wedge tensioning - top deck

Belt width: 1.2m (48") plain belt on main conveyor

Belt width: 1.2m (48") fines belt

Belt width: 800mm (32") chevron belt on both 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)

Wear resistant screenbox reject chute (1nr)

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 (42),
- ▶ 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

Power unit

- ▶ Tier 3 / Stage IIIA: Caterpillar C4.4 Engine Power: 83kW (111.3hp) Engine Speed: 2200 rpm
- ▶ Stage IIIA Constant Speed: Perkins 1104 Engine Power: 97kW (130hp) Engine Speed: 1800 rpm (EU only)
- ▶ Tier 3 / Stage IIIA: Caterpillar C4.4 Engine Power: 97kW (130hp) Engine Speed: 2200 rpm
- ▶ Tier 4F / Stage IV: Caterpillar C4.4 Engine Power: 82kW (110hp) Engine Speed: 2200 rpm

Screen box

- ▶ All decks: 6.1m x 1.53m (20' x 5')
- ▶ Wedge side tensioned Top deck mesh
- ▶ Hydraulic end tensioned bottom deck mesh
- ▶ Drive: Hydraulic heavy duty 2-Bearing
- ▶ Screen Angle: 18° - 30°, hydraulic adjust
- ▶ Screen Speed: 1000 rpm
- ▶ Screen stroke standard: 7.5mm (5/16")
- ▶ Abrasion resistant material impact plate
- ▶ Galvanised access catwalks on both sides and top end of screen
- ▶ Total screening area: 18.5m² (200ft²)

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: 92 mpm (302' per min)
- ▶ Standard Discharge Height: 4.86m (15' 95")
- ▶ Stockpile capacity: 260m³ (340yd³)

Upsize / Middle Grade 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 - 125mpm (410' per min)
- ▶ Hydraulic Folding
- ▶ Discharge Height: 4.71m (15' 5")
- ▶ Stockpile capacity: 193m³ (252yd³)

Undercarriage

- ▶ Shoe Width: 500mm (20")
- ▶ Sprocket Centres: 3.8m (12' 5")
- ▶ Speed: 0.8 km/h
- ▶ Gradeability: 32.6°
- ▶ Raking Angle: 9°

Transport Dimensions

Working Dimensions

Machine Weight: * 33,500kg (73,855lbs)
 * With tipping grid

Follow us on:

www.terexfinlay.com

Effective January 2016. 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 GB Ltd. 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. Copyright 2010 Terex GB Ltd.

TEREX® | FINLAY

WORKS FOR YOU.™