

SANDVIK QS332 HS MOBILE CONE CRUSHER

TECHNICAL SPECIFICATION

The QS332 HS model is a robust mobile gyratory cone crusher complete with modular double deck hanging screen. Designed for versatility, safety and high performance, it features the CS430 Sandvik S type gyratory cone crusher which can accept large feed sizes and achieve high production capacities.

KEY BENEFITS

Reliability

- Cone crusher unibody mainframe ensures optimal strength and less maintenance
- Premium components selected throughout and FEA analysis on structural parts for durability
- Up-and-over metal detector for stable and controlled detection
- Steel pipe work used extensively to give superior heat dissipation and maximum reliability
- Capable of operating in the most hostile environments

Productivity

- Hydraulic cone Hydroset™ setting (CSS) and overload protection for maximum uptime
- Superior power transfer resulting in tighter close side settings, and larger throw variations for precision crushing
- Load sensing system for feeder drive, camera and level sensor ensure continuous crushing
- Choice of chambers, throws and settings to optimize crusher for a wide range of applications
- Full PLC control system with colour screen allowing visual data output and push button adjustment of all plant operating parameters
- Connected to Sandvik My Fleet with 7 year data subscription offering 24/7 fleet management, geo-fencing and remote operator support
- Modular double deck hanging screen with patent pending adjustment system to provide a 1, 2 or 3 way split
- Open or closed circuit set-up can be achieved in less than 30 minutes

Cost of ownership

- Latest generation fuel efficient engines provide maximum performance and cost efficiency
- Fluid clutch drive for smoother power transmission for optimum fuel efficiency and maximum power transfer
- Well-proportioned fuel tank to maximize intervals between refueling
- Unique Constant Liner Performance (CLP) for extended life of chamber liners, minimizing downtime and cost

Safety

- Remote camera viewing the crushing chamber ensures full visibility without the need to access the machine
- Superb access around the crusher for easy maintenance, especially during liner changes
- Hanging screen is fully detachable without the need for additional lifting equipment
- Mandatory audible and visual warning for safe operation whilst tracking and start-up / shut down
- Emergency stop buttons and conveyor pull stop cords around the plant for easy access during operation
- Wireless radio handset and proportional speed control for safe tracking onsite
- Spacious platforms provide safe access for service and maintenance
- Dust suppression spray bars and onboard water pump to minimize dust improving operator and onsite safety
- Hanging screen is fully detachable without the need for additional lifting equipment

Sustainability

- Latest emissions compliant Stage V engine for reduced emissions
- Dust suppression system minimizes dust emissions reducing environmental impact


KEY SPECIFICATIONS	QS332 HS	KEY SPECIFICATIONS	QS332 HS
Hopper		Fines conveyor	
Capacity Capacity with extensions Rear loading height	5 m ³ / 6.5 yds ³ 6.5 m ³ / 8.5 yds ³ 3450 mm / 11' 4"	Belt width Discharge height	1200 mm / 47" 3670 mm / 12'
Rear loading width	2300 mm / 7′ 6″	Lubrication tank	
Feed conveyor		Capacity	250 litres / 66 USG
Belt width Drive	1000 mm / 39" Hydraulic variable speed	Tracks	
Metal detector type Crusher	Bridge coil	Length (centres) Width (shoe) Control	4050 mm / 13′ 3″ 500 mm / 20″ Radio / Umbilical
			Naulo / Ombilical
Cone Speed	Sandvik CS430 cone 346 rpm to 366 rpm	Power pack	
Feed opening CSS range Drive	up to 360 mm / 14" 19 mm - 51 mm / 34"- 2" * Wet clutch with PTO	Engine	CAT C9.3B Stage 5 / T4F 280 kW / 375 hp CAT C9 T3 261 kW / 350 hp
Main conveyor		Diesel tank capacity Hyd tank capacity	660 litres / 174 USG 660 litres / 174 USG
Belt width Discharge height Drive	1000 mm / 39" 3960 mm / 12' 11" Hydraulic	Transport dimensions	
Screen		Length Width Height	19.42 m / 63′ 7″ 3.54 m / 11′ 6″ 3.80 m / 12′ 5″
Size (open area) Number of decks	4000 mm x 1500 mm / 13' x 5'	Standard weight	52,500 kg / 115,742 lbs
Number of bearings	er of bearings 2	Operating dimensions	
Operating angle Minimum mesh size Maximum mesh size	16 mm / %" 75 mm / 3"	Length Closed circuit width Open circuit width	19.34 m / 63′ 5″ 8.46 m / 27′ 9″ 16.46 m / 54′
Transfer conveyor		Height	5.82 m / 19' 1"
Belt width	650 mm / 25.5"	Performance	
Re-circ conveyor		Max feed size	360 mm / 14"
Belt width Discharge height	500 mm / 20" 5.39 m / 17' 8"	Capacity (up to) Travel speed Max incline / Side to side	344 tph / 379 stph * 0-1 km/h / 0-062 mph 16° / 10°
Stockpile conveyor		Note. All weights and dimensions are for standard units only	
Belt width Discharge height	500 mm / 20" 2940 mm / 9' 6"		

STANDARD SPECIFICATION

Feed conveyor belt including heavy duty impact bed Feed hopper with wear resistant liner Folding hopper extensions for rear loading Main conveyor complete with dust covers Metal detector (over and under) Tool kit Light mast and cabinet lights Pull stop cords Camera on crusher feed hopper Dust suppression spray bars Remote diesel pump Radio control tracking, proportional Hydraulic water pump My Fleet telematics

For option availability please speak with your local Sandvik representative

Level sensor on crushing chamber

^{*} Application specific. Please contact a Sandvik representative for clarification on specifications and options Sandvik reserves the right to make changes to the information on this data sheet without prior notification to users