

AIC

Advanced Intelligent Controls

This control system is truly the next level of cone performance optimization by improving the cone's reliability with state of the art protection protocols that provides peak cone utilization and reliability.


The AIC provides an excellent overview of all the critical cone operating parameters, with its user friendly Windows based operating system, large touch screen color graphic and numerous automatic functions.

Seamless Crusher Control & Overall Protection

- Reacting instantaneously to any tramp or overload condition, during normal operations, that help protect the cone from many potential damage or failure
- With operational control modes & selected programs that make the necessary crusher adjustments to provide consistent crusher performance when required based on changes to operational conditions
 - Changes in feed material characteristics
 - Production requirements
 - Choke feed requirements to ensure maximum productivity and cubicity
 - Manganese wear rates
- Consistent operational protection increases the crusher's overall availability and uptime

Live Operational Diagnostics & Data Logging

- Start-up system checks & I/O identification
- Operational trends & logging, tracking key performance factors to help fine tune system efficiency & productivity
- Downloadable diagnostics assist aftermarket teams with faster more effective technical support


Easy & Trouble Free Controls

- On the fly adjustments, CSS, operational modes & programs, eliminate unnecessary stoppages & downtime resulting in a loss of production
- Simple user friendly interface allows for a quick and comfortable understanding of the system controls and functionality
- "One touch" cone wear rate calibration, as well as allowing for manual calibration if required or desired

CEDARAPIDS®

A TEREX BRAND


- 1 Operations set up parameters and operations mode. Model, Liners, Throw, Operations Program etc.
- 2 Main task bar, access to full system controls. Live Status, Trending, Alarms etc.
- 3 Running operational data. Current Running status: Pressure, Power, CSS etc..
- 4 Functional controls and operations selection. Program Controls, Calibration, Start up etc


Live Status & History


Programs


Data Download Example


Systems Check & Start Up

www.terexmps.com
mpsmarketing@terex.com

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 and Cedarapids are trademarks of Terex Corporation or its subsidiaries. All rights are reserved. © October 2020

