

QE341 MOBILE SCALPER

FEATURES & BENEFITS


Feed hopper

Screenbox

Conveyors

Controls

Engine

Tracks

Dimensions

Standard feature

Options

Benefits overview


QE341

FEED HOPPER

- New heavy duty one-piece rigid hopper enables quicker set-up times.
- Hopper level capacity of 7m³ / 9.1yd³
- Hopper slide locking pin accessible via step on chassis
- Split rear door can be lowered for direct feeding
- Feeder radio remote fitted as standard
- Optional hydraulic folding extensions for wheel loader feeding
- Optional rear stabilising legs


QE341

APRON FEEDER


- Apron feeder fitted as standard
- Proven apron plate feeder design with wear resistant track pads
- Designed to accept rough feed material and ensure a smooth delivery to screenbox
- Variable speed control
- Remote greasing banks
- Full length Teflon spillage chute fitted under apron, directs spillage away from power pack


QE341


BELT FEEDER OPTION

- Belt feeder cassette fitted with a heavy duty rubber belt, fitted in place of apron feeder cassette
- Loading area is supported by impact bars which absorb impact under belt and prolong the life of the belt.
- Utilise in applications with non sharp materials where high fines contents may be present


QE341

SCREENBOX


QE341

SCREENBOX


- One degree increase in maximum screen angle to allow material to cascade more effectively ($11^{\circ} - 17^{\circ}$)
- QE440 style jack-up screen mechanism to allow better access to bottom deck for maintenance.
- Wider screenbox outlets for unrestricted oversize material flow


QE341

SCREENBOX

- 4700 x 1446mm / 16' x 5' screenbox
- 9mm throw and 1030rpm shaft speed ensuring a highly aggressive action
- All screen media remains interchangeable with QE340


QE341

TOP DECK TYPES


Tine assembly


Grizzly screen assembly


Punch plate assembly


Impact plate on to fingers

QE341

BOTTOM DECK TYPES


Square mesh


Elongated mesh


Finger deck

QE341

OVERSIZE CONVEYOR

- Belt width increased to 1400mm / 55" wide for increased oversize material flow
- 15% increase in conveyor length allows for a 60% larger stockpile and more clearance for stockpile clearing with wheel loader
- Conveyor angle is adjustable from 16°- 24°


QE341

OVERSIZE CONVEYOR

- Tail conveyor folds over the top for transport and for improved ground clearance
- Skirting remains in place for transport and quicker set up time
- One standard conveyor ensures the 3 way to 2 way split conversion is made simpler
- Fixed pivot, reducing set-up time and conversion time


QE341

FINES COLLECTOR CONVEYOR

- Disc return roller and guarding positioned to avoid material blockages
- Updated belt scraper
- Speed wheel fitted to monitor belt slip
- Load sensing facility, monitors fines & collector circuit, feeder pauses in the event on a pressure spike


QE341

FINES CONVEYOR

- Discharge height of 4238mm / 13' 11" for increased stockpile capacity.
- Conveyor now angle adjustable from 22°- 26°
- Belt adjustment moved to the tail drum for easier and safer maintenance
- Disc return roller and guarding positioned to avoid material blockages
- The pivot and spine are designed to ensure maximal strength


QE341

MID SIZE CONVEYOR


- 800mm / 31½" conveyor width and 4059mm / 13' 4" maximum discharge height providing excellent stockpile capacity
- Angle adjustable from 15°-26°
- Belt adjustment at the tail drum for easier and safer maintenance
- Tail drum protected in chassis and tail section now at fixed angle
- Tail drum protected within chassis frame
- Reduced setup time
- Reduced risk of conveyor damage when tracking
- Stronger design at the pivot and spine


QE341

POWER PACK & CONTROL SYSTEM


- To ensure compliance with the latest regulations the QE341 is equipped with audible and visual pre-start warnings on all plant functions and engine cranking
- Colour coded numerical push button functions
- Improved graphics through visual display unit
- Select operation mode using one simple switch
- Choose between set-up, operation or tracking
- One-touch sequential auto start / stop facility


QE341

ENGINE

- Powered by CAT C4.4 engine
- Developing 74.5kW / 100hp at 2200rpm
- The engine complies with all current emission laws
- The average fuel consumption is 10-14 L/H / 2.5-3.5 USG/H
- Power pack provides easy access for maintenance via three canopy doors


QE341

PLANT OPERATION

- Hydraulic oil cooler fitted as standard is temperature controlled for more efficient use of power.
- Fail safe engine coolant level sensor fitted for added security and protection.
- Rigid and spacious hydraulically folding walkways allowing easy access for maintenance and inspection
- Ergonomically designed incline ladders for easy and safe access onto walkways


QE341

HYDRAULIC TANK

- 460 litre / 122 US Gal hydraulic tank
- Multi stage filtration system to ensure all debris is removed on every cycle
- Filters located at the top of the unit for ease of maintenance


QE341

FUEL TANK


- New steel diesel tank with twin filler enables filling from either side of the machine for greater versatility
- 230 litre / 61 US Gal diesel tank giving two complete shifts of continuous operation
- Optical diesel level gauge
- Heavy duty industrial size filler caps


QE341

CHASSIS

- New optimised crusher-style chassis
- Versatility:
 - Designed to be compatible for 2 or 3-way split
 - Reversible side conveyors (field operation)
- Jack-up screen facility and screen angle rams common with the QE440
- Clearance between oversize belt and chassis cross member of 1005mm / 39½"
- CE compliant guarding, stepladders and hydraulics
- Optional rear stabilising legs


QE341

TRACKS

- Hydraulically driven crawler tracks for full site mobility
- Full power of the engine is available for driving the tracks when needed
- Length of 3310mm / 10' 10"
- Track shoe width 400mm / 16"


QE341

TRACKING

- Radio controlled tracks are fitted as standard.
- Tracking is possible by either:
 - Wireless radio controller
 - Wired umbilical
- Umbilical now features Can bus for better fault finding


QE341

TRANSPORT DIMENSIONS

Transport length	14,839mm / 48' 8"
Transport width	3,000mm / 9' 10"
Transport height	3,400mm / 11' 2"
Standard weight	29,770kg / 65,631lbs

QE341

TRANSPORT DRAWINGS


QE341

WORKING DIMENSIONS

Working length	15,436mm / 50' 7"
Working width	14,505mm / 47' 7"
Working height	4,487mm / 14' 7"
Standard weight	29,770kg / 65,631lbs


QE341

WORKING DRAWINGS


QE341

WORKING DRAWINGS


QE341


NOISE EMISSIONS


QE341

STANDARD FEATURES

- Apron feeder complete with one piece wear resistant hopper
- 4700 x 1446mm / 15' 5" x 4' 9" double deck screenbox
- Screen media – choice of top deck mesh, punch plate or grizzly
- Bottom deck mesh
- Three adjustable, hydraulic folding conveyors
- Hydraulic folding walkways
- Hydraulic drive oil cooler
- CAT C4.4 engine
- Colour-coded push button control panel with sequential start up
- 400mm / 16" wide tracks
- Radio control tracking


QE341

AVAILABLE OPTIONS

- Central auto lube (conveyors / screen)
- Remote diesel pump
- Water pump inc spray bars (mids and fines)
- -20°C (-4°F) Arctic package
- -30°C (-22°F) Arctic package
- Mesh on top deck
- Mesh on bottom deck
- Punch plate onto top deck tines
- Wear resistant liners in hopper & side conveyor feed boots
- Pull cords on all conveyors
- Canvas covers and brackets (mids and fines)
- Dust suppression spray bars (mids and fines)
- Lighting masts
- Punch plate on top deck
- Bofar steel grizzly on top deck
- Bofar steel grizzly and top deck punch plate
- Heavy duty tines on top deck
- Cascade fingers on bottom deck
- Belt feeder
- Two way split Configuration

QE341

MEDIA OPTIONS LIST


- Mesh on top deck
- Punch plate top deck
- Impact plate (50, 75, 100mm) onto tines (30, 40, 50, 60, 75, 100mm)
- Bofar steel grizzly on top deck (75, 100, 125, 150mm)
- Heavy duty tines on top deck (30, 40, 50, 60, 75, 100, 125, 150mm)
- Mesh on bottom deck
- Cascade fingers on bottom deck (10, 15, 20, 25, 30, 40, 50, 60, 75mm)

QE341

BENEFITS OVERVIEW

- Heavy duty scalper with class leading open scalping area delivering enormous rates of production
- Wear resistant steel apron feeder as standard for maximum durability and performance
- Massive stockpiling capability with over-wide conveyors to maximise delivery
- User friendly control panel with sequential start-up for ease of operation
- Quick set-up times with one piece wear resistant rigid hopper


SANDVIKMOBILES.COM