Product description

Mobile track mounted Impact crusher R700S

Kormann Rockster Recycler GmbH - Wirtschaftszeile West 2, A-4482 Ennsdorf, Austria Tel.: +43 (0)7223 81 000, Fax.: +43 (0)7223 81 000 329, Email: office@rockster.at

Application Areas of R700S

Flexible, powerful and reliable

The mobile Impact crusher R700S was specially developed for applications on limited space - as happening on innercity jobsites.

The R700S is easily transported from one jobsite to another through its optimal measures and is the perfect combination of compactness and maximum perfomance The mobile crushing plants of **Rockster** guarantee profitable recycling of asphalt, concrete and demolition rubble as well as natural stone. The latest model in the product range of Rockster, the **mobile track mounted Impact Crusher R700S**, has already been successfully introduced into the market and ensures best final grain quality.

Main dimensions

	8000	2410
1100		211
	2930	

Transport dimensio	ns:	Feeding height:	3100 mm
Length:	9000 mm		
Width:	2410 mm		
Height:	3096 mm	Discharge height:	
		Main discharge belt:	2950 mm
Transport weight:	19,3 to	Side discharge belt:	2200 mm

Technical Details

Maximum flexibility

The Rockster Impact crusher guarantees highest performance at a very high crushing ratio. Due to 2 hydraulically adjustable swing-beams, as well as variation of the rotor speed, the final grain can be optimally influenced. The quality of the hammers is chosen individually, depending on the application and can be used bilaterally.

High quality wear materials ensure reduced wear.

Impact crusher

Inlet opening: Impact circle diameter: Rotor equipment: Crushing ratio: Performance: Rotor speed: Drive: 710 x 650 mm 930 mm 4 hammers 1:10 - 1:50 up to 150 t/h up to 850 rpm hydrostatic

Technical Details

The drive system is located at the rear of the machine, enclosed in a sound-proofed housing. For maintenance and service purposes the casing can be opened completely on all sides.

The hydraulic pump for all auxiliary drives (main discharge belt, side discharge belt, vibration channel, crawler gear...) as well as the pump for the hydrostat

are driven via a distributing gear unit which is flangemounted on the drive motor.

The hydrostat activates the crusher via a V-belt drive. Advantages of the hydrostatic drive:

- Individually adjustment of crusher speed
- Adjustment of rotating direction
- the usual clutch is replaced

Feed hopper: Feature:

Feeder width:

Feeding height:

Volume:

Vibration channel with pre-screening: Feature: Hardox 450 Length pre-screening: 1100 mm

pre-screening: Hardox 450 1100 mm ZigZag 35 mm hydraulic infinately variable

Hardox 400

3.1 m³

700 mm

3100 mm

Bypass:

Gap width:

Drive:

The switchable chute (Bypass) allows the discharge of the pre-screened material on the side or main discharge belt. Easy switch via hand gear - no special assem-

bly necessary!

Technical Details

Main discharge belt:

Belt width:800 mmDischarge height:2950 mmAngle:25,5°Drive:hydraulically, infinately variableFor transport the main discharge belt isfoldable hydraulically.

Side discharge belt:Belt width:400 mmDischarge height:2220 mmAngle:21°Drive:hydraulicallyFor transport the side distance belt isfoldable hydraulically.

Magnetic separator: Type: Belt width: Drive: Discharge on both sides

Permanent magnet 750 mm hydraulically

Caterpillar crawler:

Tread width: Wheel base: Surface: Climb: Drive: 400 mm, slanted 2900 mm triple ribbed pads 34° 2-speed hydraulic

Control panel:

Central Control/Operating unit ensures an easy operation and machine monitoring. Remote control for One-Man-Operation.

Special features

Environmental Compatibility:

Reduction of emissions through:

- efficient dust suppression and
- sound-proofed housing

Easy service & ideal accessibility: The large-scale covers allow for an optimal

accessability for service and maintenance and furthermore ensure the optimal ventilation of the drive-unit and the cooler.

Options:

water pump

central lubrication

Main belt-wear protection

sound protection cover

Option: Screening system RS73 + RB65

working position - oversize return

working position - oversize stockpile

Transport - Screenbox & Returnbelt on machine

Transport - Screenbox splitted from machine

Defined final grain in one workflow:

The optional screening system - consisting of the compact circular vibrating screen RS73 in combination with the return belt RB65 - is the perfect addition for the track-mounted R700S Impact crusher for the production of 100 % defined final grain.

The components are mounted directly on the main discharge belt and are driven through the additional hydraulic system of the crushing plant.

Technial Details:

Screen size:	1830 x 1000 mm			
Standard screen:	34 mm			
Special screens on demand.				
Output:	up to 150 t/h			

Discharge conveyor final grain:

Discharge height: 2880 mm Belt width:

800 mm

Discharge conveyor oversize grain: Discharge height: 1670 mm Belt width: 400 mm

Return belt oversize grain RB65:

Belt width: Discharge height: 300 mm 3400 mm

Transport dimensions R700S + RS73 + RB65: Length: 14100 mm Width: 2520 mm Height: 3100 mm Total weight: 21,8 to

Measures R700S with Screening System

ER

General Information

The company

The company Kormann Rockster Recycler GmbH specializes in the development and production of mobile crushing and screening systems. The "Rockster Team" consists exclusively of long-time market insiders, each bringing years of experience into perfecting the Rockster design concept, as well as being personally available to share their expertise with customers. Customer orientation and maximum customer care is the ultimate ambition of all Rockster products and services.

The key criteria specified by Rockster are maximum performance and quality, operating and maintenance friendliness as well as smooth transportation due to compact dimensions and low weight.

The ROCKSTER Concept

Keliability - maximum reliavility due to highest product quality, full hydraulics and minimum electronics.

Operating efficience - highest efficiency due to problem-free transport (no special permits), simple maintenance and handling.

Capacity - highest capacity due to high speed rotor and enormous power reserves for the drives.

Knowledge - Realization of practical experience of many years in a progressive machine concept.

Service - 24/7 service for rapid support for problems as well as immediate availability of all spare and wearing parts.

echnology - Production of high-quality crushing product due to optimal organization of the crushing procedure. The use of exclusively long time approved market components guarantees highest technical standard.

Environment friendly - Fulfilment of highest environmental standards due to installation of low-pollution engines as well as complex acoustic insulation.

Revenue - Shortest amortization due to small investment and operating costs. Unique possibility of additional increase of machine efficiency due to the Rockster Duplex-System.

www.rockster.at

Kormann Rockster Recycler GmbH - Wirtschaftszeile West 2, A-4482 Ennsdorf, Austria Tel.: +43 (0)7223 81 000, Fax.: +43 (0)7223 81 000 329, Email: office@rockster.at

