Sandvik QJ341 jaw crusher Technical specification sheet

The QJ341 is the latest development in the series of tracked jaw crushers that utilises Sandvik's unrivalled design and manufacturing expertise, that builds upon the success of one of the world's best-selling track mounted mobile jaw crushers.

Compact and mobile, the QJ341 maintains the operational features of the QJ340, such as hydraulic adjustment and reversible jaw, but has now been upgraded to meet Stage 3B/Tier 4i legislation whilst also including a number of new and improved design features as standard to achieve greater productivity and ease of maintenance. These features include:

- New Danfoss hydraulic control system for greater efficiency with all controls located at ground level for ease of access and maintenance.
- Full PLC control system and Danfoss colour screen allowing visual data output of all plant operating parameters.
- Improved load control system for feeder drive to ensure continuous, uninterrupted crushing.
- Level sensor fitted to jaw to control feed rate into the crusher thereby maximising production.
- Steel pipe work used extensively to give superior heat dissipation and to
 provide a maintenance free sealing solution.
- Speed wheel fitted to main conveyor to stop the feeder, negating the need to dig out a heavily loaded conveyor.

- Hydraulically driven cooling fan allows fan speed control to give increased efficiency, and auto reverse facility to periodically back flush any dust build up in the radiator.
- Proportional control for tracking the machine producing enhanced mobility.
- Enhanced fuel economy with emissions reduced by up to 45% for lower cost of ownership, and reduced carbon footprint.
- Capable of operating in the most hostile environments with a 50°C ambient temperature capability without any oil changes.
- Hydraulic raise and lower facility fitted to the main conveyor for clearance of rebar in recycling applications.
- Tunnel arrangement to reduce catchment points in recycled materials

These new features are aimed at ensuring the QJ341 is now as user and environmentally focused as it is productive and versatile. The QJ341 is designed to be equally productive in both hard rock and recycling applications and is therefore the ultimate all round workhorse providing maximum efficiency and productivity whilst minimising cost of ownership.

Technical specifications

	QJ341
Hopper	
Туре	Hyd Folding - Side and Rear 15 mm / %" thick
Width	2471 mm / 8' 1 ¼"
Length	4339 mm / 14' 2 ‰"
Level Capacity	5.1 m³ / 6.8 yds³
Heaped Capacity	9.4 m³ / 12.3 yds³
Rear Loading Height	4041 mm / 13' 3 1/s"
Feeder	
Туре	Hyd - Variable Speed Grizzly
Width	1100 mm / 43"
Total Length	4000 mm / 13' 1 ½"
Grizzly Length	1630 mm / 64"
Standard Aperture	35 - 75 mm / 1 ¾" - 3"
Crusher	
Туре	Single Toggle - C12
Feed Opening	1200mm x 750 mm / 47" x 29"
Speed	276 rpm
Adjustment Type	Hyd Wedge
Drive	Hyd via V Belts
CSS Range	50 - 175 mm / 2" - 7"
Motor Type	Danfoss
Motor cc	250 cc / 15.25 cu inch
Hydraulically lowering Main Conveyor	
Belt Width	1000 mm / 391⁄2"
Belt Length (endless)	24500 mm / 80' 4 ½"
Discharge Height	3855 mm / 12' 7 ¾"
Head Drum Diameter	371 mm / 14 ½"
Tail Drum Diameter	276 mm / 10 ½"
Drive	Hyd Motor
Motor CC	624 cc / 38.1 cu inch
Tracks	
Length (Centres)	3715 mm / 12' 2"
Width (Shoe)	500 mm / 19 ¾"
Drive	Prop Hyd / Gearbox
Control	Radio / Umbilical

	QJ341
Powerpack	
Engine	Stage 3A / Tier 3 CAT C9 Acert or Stage 3B / Tier 4i CAT C9.3 Acert
Engine Power	261 kW / 350 hp
Diesel Tank Capacity	660 litres / 174 US Gal
Hyd Tank Capacity	660 litres / 174 US Gal
Standard Options	
Magnet	
Model	Eriez CP 20/100 SC2
Weight	1007 kg / 2220 lbs
Belt Width	750 mm / 29½"
Height From Belt	Adjustable
Туре	Self Cleaning
Natural Fines Conveyor	
Belt Width	650 mm / 25 ½"
Belt Length (endless)	6925 mm / 22' 8 ½"
Discharge Height	1929 mm / 6' 4"
Drive	Hyd Motor
Motor CC	395 cc / 24 cu inch
General Tech Data	
Transport Dimensions	
Length	14.15 m / 46' 5 1⁄8"
Width	2.86 m / 9' 4 ½"
Height	3.44 m / 11' 3 ¼"
Cubic Volume	139 m³ / 4913 ft³
Standard Weight	50,587 kg / 111,525 lbs
Operating Dimensions	
Length	15.81 m / 51' 10 ½"
Width	4.53 m / 14' 10 ¼"
Height (inc lighting mast)	4.52 m / 14' 10"
Standard Weight	50,587 kg / 111,525 lbs
Performance	
Optimum Feed Size	650 mm ³ / 25.6 inch ³
Capacity (up to)	400 tph / 440 stph
Travel Speed	0 - 1.3 km/h / 0 - 0.81 mph
Max Incline	20°
Max Incline (Side to Side)	10°

Note. All weights and dimensions are for standard units only (full diesel tank)

Pull stop cords on the main and Natural fines conveyor Main conveyor level sensor (stockpile monitor) Engine filter kit - 250 hours (Air and oil filters - for 3A engines only) Plant and engine filter kit - 500 hours (3A Engine) Plant and engine filter kit - 500 hours (3A Engine) No overband magnet No natural fines conveyor Heavy duty twin pole magnet Head drum guard main conveyor Head drum guard natural fines conveyor Natural fines conveyor head guards CP magnet

The units depicted show all options currently available, and the colour scheme reflects the eventual scheme to be used. Current models may differ from those featured in this brochure. Please contact Sandvik to Including depices and options. The material in this brochure is of general application for information and guidance only, and no representation or warranty is made or given by the manufacturer that its produces will be suitable for a customer's particular purpose and enquiry should always be made of the manufacturer to ensure such suitability. Whils reasonable efforts have been made in the preparation of this document to ensure is accurately. The material in this brochure and the product design without reservation and wildow cases only, and no representation or warranty is made or given by the manufacturer that its products will be suitable for a customer's particular purpose and enquiry should always be made of the manufacturer to ensure such suitability. Whils reasonable efforts have been made in the preparation of this document to ensure is accurately. The maturfacturer essures no liability resulting from errors or omissions in this document, or from the use or interpretation of the information contained herein. The manufacturer reserves the right to make changes to the information in this brochure and the product design without reservation and without notification to users. SANDVIK CONSTRUCTION MOBILE CRUSHERS AND SCREENS LTD

Options

Wear resistant hopper liner plates back and sides

One piece 15 mm $^{1}\%^{*}$ thick extended wear resistant hopper side walls for rear loading Belt protection plate under jaw crusher discharge

Central auto lube (all bearings) Water pump (Hydraulic)

Arctic package -20°C (-4°F) (32 Grade hydraulic oil and engine oil) Arctic package -30°C (-22°F) (Arctic hydraulic oil, engine oil, webasto coolant heater

and grease) Hydraulic breaker arm complete with hammer

Remote diesel pump (electric)

- Main conveyor dust cover Lighting mast and cabinet lights
- Intelligent line multi-machine communication