

Heavy Duty Recirculating Impact Crusher

The McCloskey™ I44v3HDR combines the productivity of a 44" impactor with the versatility of a full screening and recirculating system, allowing operators to produce a crushed and screened final product with one machine.

The combination of the impactor with the High Energy Screenbox and a recirculating conveyor deliver maximum productivity and unmatched portability. New features include an open chassis for ease-of-access, a

larger double deck prescreen for more efficient fines removal, a swing out radial return conveyor that can complete 90 degrees while the machine is running, and a direct drive crusher boosting power and lowering fuel costs.

The I44v3HDR's power, versatility and upgraded open design make it ideal for some of the toughest project sites worldwide, including asphalt recycling, concrete recycling, rock crushing, construction and demolition.

Features

- Integrated hydraulic folding hopper
- I-beam plate fabricated chassis construction
- Open chassis design for ease of maintenance
- Fast setup time
- Steepest vibrating discharge underpan on the market
- 4270mm x 1830mm (14' x 6')
 Double Deck recirculation screen
- Swing out radial return conveyor

McCloskey

Screenbox

All screenbox options feature a material spreader plate, pin and wedge tensioning improving access and screen angle.

Hopper

Fines Conveyor

60" Fines conveyor features heavy duty underside impact rollers, spring loaded adjustable belt scraper and built in pressurized dust suppression.

Radial Return Conveyor

Features full length dust covers. Control allows operators to recirculate oversize material from the screenbox back to the feed hopper or radial a complete 90° while running.

Crushing Chamber

bridging and blocking.

44.3" (1125mm) wide 4 bar rotor in

the chamber with a hydraulically

adjustable lid opening to avoid

8.9 yd3 (6.8m³) hopper features liners, hydraulic locking wedges, and side locking wedges that are easily operated from the ground.

mccloskeyinternational.com

SPECIFICATION DATA

Dimensions and Capacities

360 Hp (268 kW) Engine

Volvo D11

Tier 4 Final or Tier 3

Transport Height 11' - 9.8" (3.60m)

Transport Length 59' - 5.2" (18.116m)

Transport Width 11' - 4.2" (3.460m)

Weight - w/ magnet 92,594 lb & dirt conveyor (42,000kg)

Impact Rotor 41.3" diameter x

44.3" wide

Stockpile Height Fines Conveyor

10' 11" (3.33m)

Stockpile Height Side Conveyor

8' 10" (2.7m)

©Copyright 2020 McCloskey International. All rights reserved. McCloskey is a trademark of McCloskey International.

McCloskey International reserves the right to make changes to the information and design of the machines on this brochure without reservation and notification to the users. Information at time of print considered accurate — McCloskey International assumes no liability resulting from errors or omissions in this document.