

CP Auger Screen *for C&D Application*

Low Wear and Maintenance, High Reliability

The rugged CP Auger Screen™ sizes wood, rock, metal, OCC, and other C&D materials into three cuts by using a series of cantilevered augers that do not wrap or jam, requiring very low-maintenance. Built with low-wear technology, it maintains reliable sizing at high volumes for the Construction and Demolition application.

Features

- Primary and secondary size separation
- Adjustable screen openings
- Removes smaller fraction (dirt, debris) from wood, rock, and large metal
- Rugged body designed for heavy-duty separation
- Low maintenance, minimal wear
- Reliable screening quality at high volume
- Reduces manual sorters

800-462-5311 | info@cpgrp.com
6795 Calle de Linea, San Diego, CA 92154 | www.cpgrp.com

Made in the
USA

CP Auger Screen *for C&D Application*

Highest Quality C&D Separation

When used as primary separator in C&D applications, the CP Auger Screen:

- Increases efficiency by decreasing amount of material seen by sorters
- Increases safety by removing small fraction from sorters
- Lowers operation costs by minimizing number of manual sorters needed
- Sizes materials into Large (overs), Medium (sides), and Small (unders) fractions

Overs Fraction

Unders Fraction

Sides Fraction

Technical Specs

Body	1 deck
Rotors per Deck	8, 16
Rotor Lengths	96", 120"
Drive	Chain

Put CP to Work for You

CP Group has over 40 years of experience manufacturing durable, dependable, and innovative recycling equipment.

As owners and operators of a MRF in San Diego, we have key insights that help our customers run a successful operation.

Put our experience to work for you.

800-462-5311 | info@cpgrp.com
6795 Calle de Linea, San Diego, CA 92154 | www.cpgrp.com

Made in the
USA