
Static
Materials Processing
Technology

A world working better™

01Static
Materials Processing
Technology

Terex® Static products are designed with you

in mind. That means we’ve built in ease of use.

Flexibility. Reliability. Efficiency. This is equipment

you can count on to deliver optimum performance,

whatever your industry, whatever your location,

day in and day out.

And with fast, easy maintenance as standard,

you can look forward to minimal downtime

and enhanced profitability.

Terex® MPS
Static Plants

Designed to Deliver.
Built to Last.

Contents

02 Jaw Crushers

02 Cedarapids Series

03 JW Series

04 Jaques ST Series

05 Cone Crushers

05 TC Series

06 Cedarapids Series

07 Jaques Gyracone Series

08 Horizontal Shaft Impactors

08 Cedarapids IP 1300 Series

08 Cedarapids IP 1516 Impact Crusher

09 Terex® HSI 4143 Impact Crusher

10 Vertical Shaft Impact Crushers

12 Terex® MPS Services

0302

JW Series

Optimized for Performance

The JW Series is engineered for portability and ease

of use. The rugged design delivers the reliability you

can expect from Terex® MPS – plus the dependability

you need.

They feature a hydraulically actuated wedge system

that allows variable closed side-setting adjustments

to be made quickly and easily.

Designed to suit track, mobile or static plant

installations, these durable crushers utilize heavy duty

components for optimum operation and long life.

Jaw Crushers

Cedarapids Series

Performance Meets Productivity

The Terex® Cedarapids line of jaw crushers

comes with a proven track record of outstanding

performance and productivity.

They’re easy to use and built to last, designed to

help you maximize profitability day in and day out.

Setting New Standards

With features like pitman drop-forged, 4340

chrome-moly-nickel steel shaft and spherical

self aligning roller bearings, the advanced

engineering behind the range is setting new

standards for industry.

Static
Materials Processing
Technology

Static
Materials Processing
Technology

Model Motor Size
Feed Opening

(mm)
Basic Crusher

Weight
Setting Range

(mm)
Capacity
(MTPH)

Standard
Adjustment

Frame Style
Lubrication

System

JC2236
100 hp

(75 kW)
22 x 36”

(559 x 914)
24,900 lbs
(11,300 Kg)

2.5 – 6”
(65 – 150)

60 – 265
(55 – 240)

Shim Welded Grease or Oil

JS3042
150 hp

(110 kW)
30 x 43”

(762 x 1092)
43,800 lbs
(19,840 Kg)

4 – 12”
(100 – 300)

130 – 800
(120 – 730)

Hydraulic/
Shim

Welded Grease

JS3054
200 hp

(150 kW)
30 x 54”

(762 x 1372)
51,800 lbs

(23,470 Kg)
4 – 12”

(100 – 300)
215 – 1500

(195 – 1360)
Hydraulic/

Shim
Welded Grease

JS3750
250 hp

(185 kW)
37 x 50”

(940 x 1270)
80,000 lbs
(36,290 Kg)

4 – 12”
(100 – 300)

200 – 1300
(180 – 1180)

Hydraulic/
Shim

Welded Grease

JS4552
300 hp

(225 kW)
45 x 52”

(1143 x 1321)
104,600 lbs
(47,450 Kg)

4 – 12”
(100 – 300)

200 – 1300
(180 – 1180)

Hydraulic/
Shim

Welded Grease

JC3660
250 hp

(185 kW)
36 x 60”

(914 x 1524)
107,670 lbs

(48,840 Kg)
4 – 12”

(100 – 300)
250 – 1700

(225 – 1540)
Shim Welded Grease or Oil

JC5460
400 hp

(300 kW)
54 x 60”

(1372 x 1524)
196,260 lbs
(89,030 Kg)

6 – 12”
(150 – 300)

425 – 1700
(385 – 1540)

Shim Welded Oil

Model Motor Size
Feed Opening

(mm)
Basic Crusher

Weight
Setting Range

(mm)
Capacity
(MTPH)

Standard
Adjustment

Frame Style
Lubrication

System

JW42
150 hp

(110 kW)
30 x 42”

(760 x 1070)
39,100 lbs
(17,740 Kg)

3 – 8”
(75 – 210)

155 – 480
(135 – 430)

Hydraulic
Wedge

Bolted/Cast Grease

JW55
200 hp

(150 kW)
32 x 55”

(820 x 1400
57,860 lbs

(26,250 Kg)
3.5 – 9”

(85 – 225)
255 – 760

(230 – 680)
Hydraulic
Wedge

Bolted/Cast Grease

0504

TC Series

Robust. Reliable. Ready.

With their advanced hydraulics for setting

adjustments and automatic hydraulic overload

protection and reset, Terex® TC Cone Crushers

provide excellent reduction and product cubicity

for the production of high-grade aggregate and

sub-base materials.

Plus, our simple wear part change design keeps

downtime to a minimum.

Cone Crushers

Jaques ST Series

Durable. Dependable. Adaptable.

Our Jaques Single Toggle jaw crushers feature large gape

feed openings, and combine high production capacity and low

operating costs. Built to withstand the rigors of working in ores,

rock gravel and recycled concrete, they are manufactured with

durable, heavy-duty components for consistent performance

and long life.

Typical applications: mining, quarrying and recycling.

Static
Materials Processing
Technology

Static
Materials Processing
Technology

Model Motor Size
Feed Opening

(mm)
Basic Crusher

Weight
Setting Range

(mm)
Capacity
(MTPH)

Standard
Adjustment

Frame Style
Lubrication

System

Jaques
ST47

200 hp
(150kW)

36 x 48”
(914 x 1220)

81,550 lbs
(37,070 Kg)

4 – 9”
(100 – 225)

210 – 670
(190 – 610)

Shim Welded Grease

Jaques
ST48

250 hp
(185kW)

42 x 48”
(1065 x 1220)

92,570 lbs
(42,000 Kg)

5 – 10”
(125 – 250)

315 – 805
(285 – 730)

Shim Welded Grease

Jaques
ST60

335 hp
(250kW)

50 x 60W
(1275 x 1500)

170,150 lbs
(77,200 Kg)

6 – 12”
(150 – 300)

510 – 1135
(465 – 1030)

Shim Welded Grease

Model
Motor
Size

Cone
 Head

Diameter

Maximum
Feed Size

Capacity
(MTPH)

Basic
Crusher
Weight

Crusher
Width

Crusher
Height

Bearing
Type

Thrust

Bearing
Type

Radial
Adjustment

TC1000
short throw

215 hp
(160 kW)

39”
(1000 mm)

7 .5”
(195 mm)

75 – 200
(70 – 180)

22,040 lbs
(10,000 kg)

91”
(2310 mm)

68”
(1730 mm)

Taper
Roller

Roller
Hydraulic Cyl-

inder

TC1000
long throw

230 hp
(170 kW)

39”
(1000 mm)

7 .5”
(195 mm)

95 - 240
(85 – 220)

22,040 lbs
(10,000 kg)

91”
(2310 mm)

68”
(1730 mm)

Taper
Roller

Roller
Hydraulic
Cylinder

TC1150
300 hp

(225 kW)
45”

(1150 mm)
8.5”

(220 mm)
165 – 320

(150 – 290)
31,360 lbs

(14,000 kg)
98”

(2490 mm)
89”

(2260 mm)
Taper
Roller

Roller
Hydraulic Cyl-

inder

TC1300
300 hp

(225 kW)
51”

(1300 mm)
8.5”

(220 mm)
180 – 350
(165 – 320)

48,500 lbs
(22,000 kg)

112”
(2830 mm)

90”
(2270 mm)

Taper
Roller

Roller
Hydraulic Cyl-

inder

0706

Jaques Gyracone Series

Proven Power. Proven Capacity.

The Terex® Jaques Gyracone range of cone

crushers comprises robust and proven machines

suitable for secondary, tertiary, quaternary or scats

crushing applications.

The Gyracone combines tried and tested cone

crushing technology with high-speed, anti-friction

roller bearings.

The maximum working loads are well below the

design capacities of the bearings utilized, which

means a longer working life for the equipment,

efficient power use plus lower operating costs.

Cedarapids Series

Setting the Benchmark for Performance.

The advanced engineering behind our cone

crushers is re-setting industry benchmarks. The

cones feature the Rollercone® bearing design plus

the hydro-pneumatic ramp iron relief system.

The full line-up includes six models, from 200 to

500 hp (150 to 375 kW), processing up to 800 tph

(725 tph) and capable of handling sand and gravel,

shot rock and recycled materials.

What’s more, each model combines high product

quality and high throughput capacities with low

operational costs

Static
Materials Processing
Technology

Static
Materials Processing
Technology

Model
Motor
Size

Cone
 Head

Diameter

Maximum
Feed Size

Capacity
(MTPH)

Basic
Crusher
Weight

Crusher
Width

Crusher
Height

Bearing
Type

Thrust

Bearing
Type

Radial
Adjustment

RC45 III
200 hp

(150 kW)
44”

(1118 mm)
9”

(225 mm)
245 - 45

(270 - 380)
32,000 lbs
(14,500 Kg)

86”
(2185 mm)

74”
(1880 mm)

Roller Roller
Screw/Hyd

Motor

MVP 380X
300 hp

(224 kW)
48”

(1219 mm)
11 1/8”

(283 mm)
453-507

(500-560)
46,000 lbs

(20,800 Kg)
99”

(2515 mm)
78”

(1980 mm)
Roller

(Super)
Roller

Screw/Hyd
Motor

MVP 450X
400 hp

(300 kW)
54”

(1372 mm)
12 15/16”

(329mm)
458-585

(505-645)
52,500 lbs

(23,800Kg)
105”

(2665 mm)
83”

(2100 mm)
Roller

(Super)
Roller

Screw/Hyd
Motor

MVP 550X
500 hp

(375 kW)
60”

(1524 mm)
13 5/8”

(346 mm)
587-737

(645 -810)
68,000 lbs

(30,800 Kg)
102”

(2590 mm)
88”

(2235 mm)
Roller

(Super)
Roller

Screw/Hyd
Motor

Model
Motor
Size

Cone
 Head

Diameter

Maximum
Feed Size

Capacity
(MTPH)

Basic
Crusher
Weight

Crusher
Width

Crusher
Height

Bearing
Type

Thrust

Bearing
Type

Radial
Adjustment

Jaques
J35

200 hp
35”

 (890 mm)
6”

(150 mm)
65 - 235

(60 – 215)
23,570 lbs

(10,690 kg)
69”

(1760 mm)
95”

(2405 mm)
Bronze

Wear Rings
Roller Hydraulic Piston

Jaques
J50

350 hp
50”

(1270 mm)
10”

(310 mm)
155 – 560

(140 – 510)
60,640 lbs
(27,500 kg)

100”
(2975 mm)

117”
(2975 mm)

 Bronze
Wear Rings

Roller Hydraulic Piston

Jaques
J65

450 hp
65”

(1650 mm)
13.5”

(350 mm)
305 - 760
(280 – 690)

105,820 lbs
(48,000 kg)

120”
(3040 mm)

152”
(3850 mm)

Bronze
Wear Rings

Roller Hydraulic Piston

0908

Cedarapids IP 1516 Impact Crusher

Power. Volume. Control.

With its large feed opening, large capacity and high

reduction ratio, the Terex® Cedarapids 1516 horizontal

shaft impactor delivers extraordinary crushing power,

plus high production volume.

Rapid blowbar and quick change breaker plates allow

for better control of product size.

Three inspection doors and a removable top facilitate

easy breaker plate access. The patented quick turn

wedge system permits fast and simple bar rotation

and bar replacement.

Cedarapids IP 1300 Series

Big on Volume. Big on Power.

With their large feed openings, heavy duty aprons and

rugged rotors, the 1300 series crushers are designed to

handle big feed sizes and high capacity crushing.

The patented wedge bar system is just one of many

features that ensure reliable operation. Maintenance is

fast and easy, which helps minimize downtime.

Static
Materials Processing
Technology

Static
Materials Processing
Technology

Model Capacity Motor Size
Inlet Size

(mm)

Maximum
Recommended

Feed Size

Rotor Size Di-
ameter x Width

(mm)

Basic Crusher
Weight

Number of Blow-
bars

Cedarapids
IP 1313

150–300 tph
(135–270 mtph)

300 hp
(225 kW)

43 x 49”
(1100 x 1240)

34”
(865 mm)

50 x 48”
(1270 x 1220)

30,800 lbs
(13,970 Kg)

3 or 4

Cedarapids
IP 1316

250 – 400 tph
(225–365 mtph)

400 hp
(300 kW)

43 x 64”
(1100 x 1645)

34”
(865 mm)

50 x 64”
(1270 x 1625)

38,500 lbs
(17,465 Kg)

3

Model Capacity Motor Size
Inlet Size

(mm)

Maximum
Recommended

Feed Size

Rotor Size Di-
ameter x Width

(mm)

Basic Crusher
Weight

Number of Blow-
bars

Cedarapids
IP 1516

600–800 tph
(545–725 tph)

600 hp
(450 kW)

52 x 65”
(1320 x 1650)

34”
(865 mm)

61 x 64”
(1550 x 1625)

55,700 lbs
(25,260 Kg)

3

Horizontal
Shaft Impactors

Terex® HSI 4143 Impact Crusher

Flexible. Cost effective. Responsive.

With its hydraulic assist apron adjustment for quick setting

changes, the 4143 horizontal shaft impactor is a highly cost

effective crusher that is easy to operate and easy to maintain.

There are four inspection doors plus a hinged side door for

inspection access to the rotor, blowbars and aprons. The

chamber hydraulically opens for general maintenance and for

turning or replacing the blowbars. The quick-release wedge-

lock system makes changing blowbars a breeze.

An optional blowbar jib crane is available for added flexibility

and convenience.

Model Capacity Motor Size
Inlet Size

(mm)

Maximum
Recommended

Feed Size

Rotor Size Di-
ameter x Width

(mm)

Basic Crusher
Weight

Number of Blow-
bars

HSI 4143
910–300 tph

(80–270 mtph)
180 hp

(130 kW)
31” x 44”

(800 x 1130)
20”

(500 mm)
41” x 43”

(1035 x 1100)
21,915 lbs

(9,940 kg)
4

10Static
Materials Processing
Technology

11

A properly configured Canica VSI crusher is the

key to minimizing wear costs and downtime – and

maximizing profitability. At Terex®, we offer one of

the widest ranges on the market, with open shoe

table, enclosed rotor and rockshelf, and rotor and

rock box combinations.

Which means, whatever your production or

operational needs, there’s a Terex® VSI solution

able to handle the load.

A Comprehensive Range
Ready to Deliver

Static
Materials Processing
Technology

Rock on RockShoe and Anvil Rock on Anvil

Large Feed, Mild to
Medium-Abrasive Materials

Shoe and anvil configuration offers

high tonnage of chip production,

high reduction ratios and feed

size flexibility.

High Reduction in
Medium Abrasive Materials

Enclosed rotor and anvils

combine the grinding action of

the rotor with the high efficiency

reduction of anvils.

For All Rock Types and the
Most Abrasive Materials

Enclosed rotor and rock box

configuration causes rock on rock

crushing which produces the best

shaped and most consistent

material with the lowest wear cost.

Interchangeable
Crushing Chambers

Model Motor Drive
Maximum Feed Size
(Longest Dimension)

HD Configuration

Maximum
Throughput Capacity

HD Configuration

Power Required for
Maximum Throughput

Internal Configurations Avail-
able

1200 Single 1.5” (38 mm) 70 tph (65 mtph) 50 – 150 hp (35 – 110 kW) HD, HDS

1400 Single 2” (50 mm) 125 tph (115 mtph) 100 – 250 hp (75 - 185 kW) HD, HDS, ROS, ROR

2000SD Single 4” (100 mm) 250 tph (225 mtph)
200 – 400 hp
(150-300kW)

HD, ROR HighHDS,
ROS Highspeed,

ROS HD, ROR HD

2000DD Dual 4” (100 mm) 350 tph (315 mtph) 400-700 hp (300-520KW)
HD, ROR HighHDS,

ROS Highspeed,
ROS HD, ROR HD

2050 Dual 4” (100 mm) 400 tph (365 mtph)
400-700 hp

(300-520kW)
HD, ROR HighHDS,

ROS Highspeed,
ROS HD, ROR HD

100 Dual 5” (125 mm) 400 tph (365 mtph)
400-700 hp

(300-520kW)
HD, ROR HighHDS,

ROS Highspeed,
ROS HD, ROR HD

2300 Dual 5” (125 mm) 500 tph (455 mtph)
400-700 hp

(300-520kW)
HD, ROR HighHDS,

ROS Highspeed,
ROS HD, ROR HD

105 Dual 6” (150 mm) 500 tph (455 mtph)
500-800 hp
(375-595kW)

HD, ROR HighHDS,
ROS Highspeed,

ROS HD, ROR HD

2350 Dual 8” (205 mm) 600 tph (545 mtph) 500-800 hp (375-595kW) HD, HDS

2500 Dual 10” (255 mm) 800 tph (725 mtph)
600-1000hp
(445-745kW)

HD, HDS

3000 Dual 12” (305 mm) 1000 tph (mtph)
600-1000hp
(445-745kW) HD, HDS

IMPORTANT

Maximum feed size, throughput and power requirement dependent

on internal configuration used. Internal configuration dependent on

actual feed material, discharge requirements, material abrasive and

strength properties.

Vertical Shaft
Impact Crushers

Terex® MPS offer one of the widest range of Vertical Shaft

Impactors (VSI) crushers on the market.

Terex® MPS offer a full range of open shoe table, enclosed

rotor and rock self, and rotor and rock box combinations to

match production and operational needs.

HD Heavy Duty (Open Table/Anvils)

HDS Heavy Duty Sand (Open Table/Anvils)

ROR Rock on Rock (enclosed rotor/rockshelf)

ROS Rock On Steel (Enclosed Rotor/Anvils)

Terex® MPS Services

A Shared Focus

We understand your key focus is delivering your

operational and financial goals. We share that focus:

it’s how we both measure success.

By combining our global service network and proven,

in-depth industry knowledge with your operational

expertise we’re able to provide you with the right

solution to deliver a quality end product – with

increased productivity.

Field Services

We offer a comprehensive set of field services to meet

your maintenance, repair and refurbishment needs –

which means you get a cost-effective alternative to

purchasing new or replacement equipment.

Our experienced field service and distribution network

are available to you on site or at our global service

facilities. We can repair broken or damaged equipment

to like-new condition and restore worn or irreplaceable

equipment to perfect operating condition – which

minimizes costly downtime for you.

Terex® Financial Services

At Terex® MPS we not only offer a strong and

broad product portfolio. We also offer the means for

customers to purchase the equipment they need in

order to meet their operational and profitability goals.

Terex® Financial Services (TFS) is a globally trusted

resource that is able to leverage its knowledge of

Terex® equipment plus its marketplace expertise to

provide a unique tailored solution for customers.

Terex® Financial Services at a Glance

• Providing cost-effective financial solutions

to thousands of customers across the globe

• A comprehensive suite of financial solutions tailored

to fit individual needs

• Dedicated and knowledgeable team with

global reach, focused on customer solutions.

12

Combining our global service
network and deep industry
knowledge with your operational
expertise ensures that we
provide the best solutions…

Proven Success, Global Reach

A comprehensive range of services. Original spare

and wear parts. Customizable solutions to meet

your exact needs. Outstanding technical expertise

and support.

This is what Terex® MPS delivers to businesses – and

what it delivers to businesses throughout the world

via our gobal distribution network, service and

distribution facilities and regional warehouses.

Spare and Wear Part Support

Our OEM parts help maintain and enhance the

performance of your equipment – and you can

count on us to get you the spare and wear parts

you need, when you need them.

Terex® MPS parts are manufactured according to

exacting specifications, using high-quality materials,

tools and techniques. By using genuine parts you are

helping to ensure the maximum performance and

longevity of your machines.

Static
Materials Processing
Technology

Static
Materials Processing
Technology

13

www.terexmps.com

March 2018. Product specifications and prices are subject to change without notice or obligation. The photographs and/or
drawings in this document are for illustrative purposes only. Refer to the appropriate Operator’s Manual for instructions on the
proper use of this equipment.

Failure to follow the appropriate Operator’s Manual when using our equipment or failure to act responsibly may result in serious
injury or death.

The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale,
and Terex makes no other warranty, express or implied. Terex, the Terex Crown design, Cedarapids, Canica, Simplicity, Jaques,
El-Jay and Rollercone are trademarks of Terex Corporation or its subsidiaries. All rights are reserved. © 2018

North America

909 17th Street NE
Cedar Rapids, IA 52402
Tel: +1 319 363 3511 or +1 800 821 5600
Fax: +1 319 399 4871

212 South Oak Street
Durand, MI 48429
Tel: +1 989 288 3121 or +1 888 571 8352
Fax: +1 989 288 4113

Europe, Russia & Africa

Farlough Road, Dungannon
Northern Ireland. BT71 4DT
Tel: +44 (0) 28 8744 0795

Central Asia, Turkey & North Africa Region

Mehmet Akif Ersoy Mah.287.SkNo 1/D
06172 Yenimahalle - Ankara Turkey
Tel: +90 312 354 90 90

Australia

Melbourne & Victoria
133 Logis Boulevard
Dandenong South, VIC 3175
Tel: +61 3 8794 4100
Fax: +61 3 9706 7810

Sydney & New South Wales
114 Hassall Street
Wetherill Park, NSW 2164
Tel: +61 2 9604 6524
Fax: +61 2 9604 9368

Brisbane & Queensland
585 Curtin Avenue East
Eagle Farm, QLD 4009
Tel: +61 7 3630 0866
Fax: +61 7 3630 1097

Perth & Western Australia
4 Miles Road
Kewdale, WA 6105
Tel: +61 8 6254 4100
Fax: +61 8 9350 5534

