

FM 200 BW

FEATURES

- Static sand recovery unit on one chassis
- Double bucket wheel
- Centrifugal slurry pump
- Twin Hydrocyclones
- Collection tank
- 14 x 6 dewatering screen
- Produce one or two grades of sand
- Designed to work in conjunction with Terex Washing Systems range

WORKS FOR YOU.™

FEATURES AND BENEFITS

- Underflow rubber lined slurry pump
- Double bucket wheel with variable speed control
- Two rubber lined hydrocyclone which classifies at approximately 75µm (200 mesh)
- Self regulating cyclone tank complete with built in float system and anti-turbulence sections
- High frequency 14 x 6 dewatering screen fitted with polyurethane modular mats
- Weir discharge system which reduces the volume of fines entering the Cyclone collection tank
- Collapsible bucket wheel tank for easy transport
- Bucket wheel performs 80-90% of the work. This keeps the pump and cyclone size to a minimum
- Reduced pump and cyclone wear
- Reduced overall power requirements
- Reduced running costs
- Maximum recovery of material above 75µm (200 mesh)
- Removes silt, slimes and clays below 75µm (200 mesh)
- Removes water following dewatering operation to 10–15% of residual water content
- Major reduction in saleable material discharging to the pond, thus reducing pond maintenance and saving money
- Heavy-duty robust construction ideal for rugged operating environment
- Low maintenance
- All wear areas rubber lined
- Galvanised walkway and access steps
- Quick assembly time
- Approx 120-200 tph

APPLICATIONS

- All forms of concrete, mortar and asphalt sands
- Quarry dust / crushed fines
- Lake and beach sands
- Silica sand for glass industry
- Golf course sands
- Filter bed sands
- Recycled materials
- Iron ore
- Most materials which need to be washed

TYPICAL WATER CONSUMPTION

- 300m³ Hr

SPECIFICATIONS

TECHNICAL DIMENSIONS

WORKING LENGTH	8.6m (28' 2")
WORKING WIDTH (INC WALKWAY)	4.6m (15' 1")
WORKING HEIGHT	7.3m (2' 4")
FEED HEIGHT	3.10m (10' 2")
PRODUCT DISCHARGE HEIGHT	1.69m (5' 5")
WASTE WATER DISCHARGE	1.15m (3' 10")
TOTAL WEIGHT(EMPTY)	17000kg (37500lb)
TOTAL WEIGHT(WORKING)	29000kg (64000lb)

OPTIONS

- Galvanised structure
- Bolt on boiler box
- Control panel
- Dewatering screen spraybars
- Adjustable blending chute

BUCKET WHEEL

BUCKETS	28 off (double grade)
BUCKET VOLUME	0.117m ³ (each)
DIAMETER	2.6m (8ft 6ins)
WIDTH	750mm (30ins)
BUCKET SPEED	0–125 rpm
POWER PACK	7.5kW (10hp)

Weir discharge system

Twin buckets allows for two final products

Integrated electric powerpack for bucket wheel speed adjustment

Anti-turbulence inlets in bucket tank

CYCLONE

Two G4 500 hydrocyclones

Spigot discharge

All wear areas rubber lined

Pump capacity 300m³

Underflow collection box

Pressure flange with pressure gauge and protector

250mm (10") rubber lined slurry delivery hose

Rubber lined sealed slurry transfer pipe complete with heavy duty clamps

Rubber lined spigot

Movable chute to allocate fine material to the coarse product

CENTRIFUGAL PUMP

Size 200/150mm (Heavy duty rubber lined)

Motor 30kW (40hp) (IP55 enclosure)

Max working pressure 6 bar

Typical flow rate 300m³ (1100 GPM)

Abrasion resistant liners

Moulded rubber impeller

Excellent serviceability

Pump drain for cold climate applications

Easy access for ease of maintenance

Fully rubber lined for increased wear life

DEWATERING SCREEN

4.3m x 1.8m (14' x 6')

Vibratory motors 6.6kW (8.5hp) (2off) 960 rpm

Screen aperture 0.5mm

Exceptional dewatering performance

Modular screen decks

Side protection liners

Marshmellow® screen mounts for smoother running

Plastic lined discharge chute

Low noise vibrating motor

0.5mm discharge panels fitted to screen

High efficiency rubber screen mount for minimal vibration

Plastic lined chute

Division plate to allow dual grade product

CHASSIS

Self regulating cyclone tank complete with built in float system

Build in anti-turbulence sections

Heavy duty steel construction

Easy access to serviceable areas

Can be broke down into sections and transported in containers

Walkway and steps for ease of maintenance

Walkway and steps for ease of maintenance

Integrated tank drains for ease of maintenance

Float system for self regulation of tank water level

DIMENSIONS

FM 200 BW - WORKING DIMENSIONS

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

www.facebook.com/TerexCorporation

Effective Date: July 2012 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.

TEREX®

WORKS FOR YOU.™