

7’ x 20’ 3-Deck screen plant

Chassis:
• 24” @ 84 lb. WF goose-neck chassis 58’ long
• Four (4) 24” support legs
• Tri axle walking beam suspension

ELRUS 7 X 20 3-Deck Screen - 332 Series @ 20°
• ½ ” side plates
• 160 m.m. spherical roller bearings
• Heavy duty decks of 6” x 3½ ” x ⅜ ”

• 48” Overhead Conveyor
• 72” Under Screen Conveyor

• Two (2) Adjustable 36” x 12’6” Cross Conveyors
• ELRUS Hydraulic Levelling System
Optional Equipment
• Third 36” x 12’6” Cross Conveyor
• Slide In End Tension Screen Units
• Full bottom deck end tensioning
• Hydraulic Fold on Custom Cross Conveyors lengths over 12’6”

1

6’ x 20’ 3-Deck screen plant

2

Chassis
• 18” WF Dropped main frame
• Four (4) blocking legs
• Tandem axle walking beam suspension

ELRUS 6 X 20 3-Deck Screen @ 15°- 332 Series
• ½ ” Side plates
• 160 mm. Spherical roller bearings
• Heavy duty decks

• 42” x 46’ Overhead Conveyor
• 60” x 34’ Underscreen Conveyor

• Two (2) 36” x 12’6” Cross Conveyors
• Hydraulic Levelling System
Optional Equipment
• Third 36” x 12’6” Cross Conveyor
• End Tension Carry Decks
• Hydraulic Fold if Cross Conveyors are over 12’6”

 • Motorised Head Pulley

6’ x 20’ 3-Deck skid screen Wash plants

3

6’ x 20’ 3-Deck skid screen Wash plants

4

6’ x 20’ 3-Deck Horizontal Screen Plant

Chassis
• 18” WF main frame

 • Six (6) blocking legs
• Tandem axle walking beam suspension

6 x 20 ‒ 3 deck screen @ 2°operating position
 • Heavy Duty Decks
• Frame 6” x 3½ x ⅜ ” angle
• Cross tubes 5” x 5” x .313” c/w X supports
• Cloth support bar thickness ‒ ⅜ ”
• Channel rubber, clamp bars and bolts
• Side plate ‒ 5/16”
• Reinforcing plate ‒ 5/16”

• Triple shaft activator
• Maximum stroke - ¾”
• Stroke can be reduced by removing weight plugs
• Speed range (675-875 RPM)
• 160 mm bearing size
• Drive sheave ‒ 14-13/16”
• 20” P.D. driven sheave
• Huck bolted assembly
• Replaceable bolt on discharge lips
• 8 ‒ 1-3/16” steel springs c/w mounting pads
• 2 ‒ side tension bands

5

6’ x 20’ 3-Deck Feeder screen plant

6

Chassis
• 18” and 21” WF Dropped mainframe
• Eight (8) blocking legs
• Tri axle walking beam suspension 60” centres

6 X 20 - 3 Deck Screen @ 15°- 332 Series
• ½ ” Side plates
• 160 mm. Spherical roller bearings
• Heavy duty decks
• Counter-weights = 3½ ” thick, shim adjustable
• Counterweight guards
• Eight (8) 1¼ ” coil springs c/w extra wide mounting pads
• Two (2) side tension springs

Hopper
• 8’ x 13’ Self relieving hopper assembly ¼ ” plate
• Approximately 15 cubic yard capacity

Hydraulic Side Dumping Grizzly
 • Heavy duty adjustable bars
 • Heavy duty 4” diameter dumping cylinders
 • 10 HP C-fl ange Electric motor, 11 GPM pump and Yuken controller
• 36” Feed Belt
• 42” x 45’ Overhead Conveyor
• 60” x 34’ Underscreen Conveyor
• Two (2) 36” x 12’6” Cross Conveyors
• Hydraulic Levelling System
Optional Equipment
 • Torspec vari-speed motor c/w controller & Eurodrive reducer
 • Variable Speed Frequency Controller
 • End Tension Carry Decks
 • Hydraulic Fold on Cross Conveyors over 12’6”

6’ x 20’ Twin 3-Deck Screen Plant

7

Chassis
• 21” W.F. Dropped main frame
• Eight (8) 24” support legs
• ELRUS tri axle walking beam suspension

ELRUS Hydraulic Levelling System
• Four (4) 50,000 lbs. 6” x 35” hydraulic levelling jack system
• 12” x 12” swivel landing pads

Primary & Finishing Screens @ 15°
• Hydraulically raised and lowered screen, subframes and catwalks
• 6 x 20 3-deck screens 332 series
• 15°operating angle

• Walkways and side ladders both sides of plant
• Cross over walkways
• 40 HP T.E.F.C. electrical motor drive

• 60” Conveyor under Finishing Screen
• 60” Conveyor under Primary Screen
• 36” Folding Cross Conveyor
Optional
• End Tension Carry Decks
• Sand Eliminating Conveyor
• Up to six (6) Cross Conveyors

6’ x 20’ 3-Deck/6’ x 16’ 2-Deck Twin Screen Plant

Chassis
• 18” drop centre main frame
• Tri axle walking beam suspension
• Six (6) 21” support legs

Primary Screen
• ELRUS 6 x 16 2-deck screen @ 13°- 332 Series
• 40 HP T.E.F.C. drive motor
• Walkways and ladders both sides of screen & front cross over

` • Hydraulic raise and lower screen subframe
Finishing Screen
• 6 x 20 3-deck screen - 332 series @ 15°incline
• 40 HP T.E.F.C. drive motor

8

• Walkways and ladders both sides of screen & front cross over
• Hydraulic raise and lower screen subframe
• 48” Overhead Conveyor
• 48” Reject Rear Conveyor (Reversible)
• 60” Front Discharge Conveyor
• Three (3) 36” x 12’6” Adjustable Cross Conveyors Reversible
• Hydraulic Levelling System
• Four [4] 50,000 lbs. 6” x 35” hydraulic levelling jack system
Optional
• Sand Eliminating Conveyor
• Slide in End Tension Screen Units
• Full Bottom Deck End Tensioning

6’ x 20’ 3-Deck Wet/Dry Screen Plant

9

Chassis
 • 18” WF Double Dropped mainframe
• Tandem axle walking beam suspension
• Hydraulic raise and lower screen subframe

ELRUS 6 X 20 3-Deck Screen @ 15 - 332 series
 • Heavy duty decks
 • 40 HP T.E.F.C. electric drive motor
• 42” Overhead Screen Conveyor
• 60” Underscreen Conveyor

• Three (3) 36” Cross Conveyors
• Hydraulic Levelling System
Wash System
 • Spray bars on all three decks
 • Turn off valves on each spray bar
 • 6” water manifold
 • Slide in Collection Flume
 • Right or left hand discharge
 • Removable under screen collection fl ume

6’ x 20’ 2-Deck Splitting screen PLant

10

Chassis
• 16” @ 50 lb.WF Main frame
• Tandem axle walking beam suspension
• Six (6) blocking legs
• Drive and belt guarding

ELRUS 6 X 20 2-Deck Scalping Screen @ 13°
• Catwalk on both sides if screen and access ladders
• 12v hydraulic screen raise & lower

42” Underscreen Conveyor (Reversible)
• 14” rubber lagged head pulley c/w 2 15/16 shaft & bearings
• 14” drum tail pulley c/w 2 15/16 shaft & NTN UCPX Ultra-Class ball bearings

• Enclosed take ups
• Self-cleaning return rollers

• Rock Chute from both decks to Discharge Conveyor
48” Adjustable Height Discharge Conveyor
 • 14” rubber lagged head pulley c/w 2 15/16 shaft & bearings
 • 14” self-cleaning tail pulley c/w 2 15/16 shaft & NTN UCPX Ultra-Class ball
 bearings
 • Enclosed take ups
• Hydraulic Levelling System
• Optional 36” Cross Conveyors
• Optional Sand Eliminator conveyor

High-Frequency Dewatering Screen

11

Dewatering Screen constructed of:
• ½ ” MS Side plates
• Huck bolted assembly
Heavy-duty decks
 • Frame - 6” x 3-½ ” x ⅜ ” angle
 • Angled Cross tubes - 4” X 4” X .25” HSS
• 4’ Feed end section @ 45°negative decline
• 12’ Dewatering section @ 5°positive incline
• Replaceable inlet chute
• Replaceable integral discharge lip
• Eight (8) Rosta Oscillating Screen Mounts
• Cross bracing at screen mounts
• Overhead Motor mount huck bolted to side panel
Two (2) Rotary Electric Vibrator Motors
Provide 45°straight-line motion to the horizontal
 • 11 H.P. each
 • 1200 RPM
 • 42,400 lbs of centrifugal force
 • 0.187” stroke with weights @ 80%
• 8” WF Screen Subframe and screen mount supports
Optional Equipment
 • Urethane Screen Media
 • 6” x 1” urethane side panel liners ‒ Bolt on

nordberg

12

nordberg Specialty screen PLants

12

Portable 8’ x 20’ 3-Deck Screen Plant

Custom Built Horizontal Asphalt plant screenCustom Built Horizontal Asphalt plant screen

 6’ x 20’ Skid mounted Wash Plant c/w Slurry Tank

Portable 5’ x 16’ Wash Plant c/w Fine Material Screw Washer

Fully Galvinized 4’ x 8’ Screen Plant

13

Under Cat Walk Screen Motor Mount Replaceable Feed Chute

6’ x 20’ 3-Deck Feeder Screen Plant
 in travel position

Feeder Screen Jaw Plant

6’ x 20’ 3-Deck Screen Plant in
Working position @ 15°

6’ x 20’ 3-Deck Screen Plant in Paint
Shop

7’ x 20’ 3-D Screen Plant in the Final
Assembly Bay

Screen & Subframe Hydraulic
Raise & Lower • Hydraulic Levelling

System

7’ x 20’ 3-Deck Screen Plant in
14’ travel position

6’ x 20’ 3-Deck Screen Plant in
14’ travel position

½” Side Plates

Features of Screen Plants

Optional Run-on Landing Jack

14

features of Screen Plants

Folding Blocking Legs to accomodate
tandem axle jeep

Optional Full End Tension on middle
and bottom decks

Adjustable Height on
overhead conveyor

Cantilever 42” Over Head
Conveyor

 6 X 20 160 mm Bearing Housing
Counter Weight

General Arrangement of Tri-axle

36” Cross Conveyors Optional Hydraulic Fold Cross
Conveyor Covers

Angled Cross Members on Carry Decks

 Screen & VGF Shafts

Head Office & Manufacturing Facilities
4409 Glenmore Trail, S.E. Calgary, AB T2C 2R8

PH: (403) 279-7741 FX: (403) 236-51511•888•535•7877 info@elrus.com

TM

8401 39 Street,
Leduc, AB T9E 8M7
Ph: 	 780-980-5600
TF: 	 877-484-3303
Fax: 	 780-489-3041
Email: 	 edmonton@elrus.com

Edmonton, AB

Hwy 101 & Sturgeon Rd. N.
Box 6 Group 220, RR2
Winnipeg, MB R3C 2E6
Ph: 204-888-5588
TF: 855-588-5588
Fax: 204-888-4740
Email: winnipeg@elrus.com

Winnipeg, MB

1217 140th Ave. Court East
Sumner, WA 98390
Ph: 206-713-1928
Email: sumner@elrus.com

Sumner, WA

Aylmer, ON. Production Facility
702 Talbot Street W Aylmer, ON N5H 2V1

Eloy, AZ Production Facility
924 North Tweedy RD, Eloy AZ 85231

19066-95A Avenue
Surrey BC, V4N 4P2
Ph: 	 604-888-8499
TF: 	 604-484-3303
Fax: 	 604-513-2452
Email:	 bc@elrus.com

Surrey, B.C.

843 60th St E.
Saskatoon, SK S7K 5Z7
Ph: 306-668-0890
TF: 855-668-0890
Fax: 306-668-0899
Email: saskatoon@elrus.com

Saskatoon, SK Cambridge, ON

170 Turnbull Ct.
Cambridge, ON N1T 1J2
Ph: 519-624-6500
TF: 866-795-1188
Fax: 519-624-6505
Email: edmonton@elrus.com

