

High Pressure Suspension Mill

High Pressure Suspension Mill is a new kind of mill, which is invented with great concentration and on the basis of many years of powder processing experiences. This invention starts an epoch of high efficiency and low cost in international mining industry. High Pressure Suspension Mill can be used to grind non-inflammable and non-explosive materials with Moh's hardness below 9.3 and moisture content below 6%, such as barite, limestone, pottery. Size of final products can be adjusted between 30-425 meshes. High Pressure Suspension Mill can produce coarse powder between 30-80 meshes by adding special equipment. This machine is widely used in the fields like mining, chemical industry, construction materials, metallurgy, etc.

- | | |
|-------------------------------|----------------------------|
| NO.1 Crusher(颚破) | NO.2 Elevator(提升机) |
| NO.3 Material Hopper(料仓) | NO.4 Vibrating feeder(给料机) |
| NO.5 Main machine(主机) | NO.6 Separator(分析机) |
| NO.7 Powder Collector(集粉器) | NO.8 Dust Eliminator(除尘器) |
| NO.9 Pipe(管道) | NO.10 Blower(风机) |
| NO.11 Electric Switch Box(电柜) | |

In the mainframe of High Pressure Suspension Mill, there are strong springs with pressure as high as 100-1500 kg equipped on the roller suspender. When High Pressure Suspension Mill works, the roller rotates around the principal axis, and clings to ring under the effect of the strong spring and eccentricity. Its press is 1.2 times of Raymond Mill under the same press condition, so the production is largely increased. When the materials are sent into the grinding chamber, they are brought to the space between the roller and ring and get grinded. Then the powder grinded will be blown into separator. The fine powder after departed with the air is discharged through the outlet as final product. The large-sized powder falls back for regrinding. The air will be back to the blower for repetition of the above process. The left air will come to the bag filter to get cleaned. When the wear and tear between roller and the ring reaches certain degree, adjust the length of the strong spring, so to keep the invariable pressure between the roller and the ring, to make sure the stable production and the fineness.

Characteristics

- Compared with other mills, its capacity increases by 10%-20% under the same power condition, and compression force of rollers to material improve 800-1200kgf under the force of high-pressure spring.
- Size of final product can be 0.613mm (30mesh) –0.033mm (425mesh). Some can reach the fineness of 0.013mm (1000 mesh).
- High Pressure Suspension Mill meets the requirement of national dust-dump standard.
- The separator can be adjusted very easily.
- The multi-class seals are adopted to keep the grinding equipment tightly closed.

■ Easy Worn Parts

No.1 seat
底座

No.2 roller assembly
磨辊总成

No.3 gear-box
减速机箱

No. 4 impeller
assembly of blower
风机叶轮总成

No.5 vane assembly of
separator
分析机叶片总成

No.6 bearing house
of roller
磨辊轴承室

No.7 gear shaft
齿轮轴

No.8 oil pump
油泵

No.9 lower cover of
roller
磨辊下压盖

No. 10 roller
磨辊

No.11 ring
磨环

No.12 gear for
decelerator
减速机齿轮

No.13 liner
衬板

No.14 vertical
bearing seat
立式轴承座

No.15 shovel frame
铲刀架

No.16 frame for
compressing spring
弹簧压架

Model	Piece of roller	Size of the roller (mm)	Size of the ring (mm)	Feed size(mm)	Fineness of powder (mm)	Capacity (t/h)	Motor power (kw)	Weight (without motor)(t)
YGM65	3	Φ210×150	Φ650×150	≤15	0.033-0.613	0.4-1.8	15	3.6
YGM75	3	Φ260×150	Φ780×150	≤15	0.033-0.613	1-3	18.5	4.8
YGM85	3	Φ270×150	Φ830×150	≤20	0.033-0.613	1.2-4	22	8
YGM95	4	Φ310×170	Φ950×170	≤25	0.033-0.613	2.1-5.6	37	14
YGM130	5	Φ410×210	Φ1280×210	≤30	0.033-0.613	2.5-9.5	75	24

Notice: Any change of High Pressure Suspension Mill technical data shall not be advised additionally.

Screening & Washing

Sand Washing Machine
Circular Vibrating Screen

Feeding & Conveying

Belt Conveyor
Vibrating Feeder

Crushing

Jaw Crusher
Impact Crusher
Hammer Crusher
Spring Cone Crusher
Hydraulic Cone Crusher
VSI Sand Making Machine
PCL Sand Making Machine
European Type Jaw Crusher
PYS Symons Cone Crusher
Mobile Crushing & Screening Plant

Grinding Plant

Ball Mill
Raymond Mill
High Pressure Suspension Mill
MSB series Coarse Powder Mill
Super Pressure Trapezium Grinding Mill
HGM Three-Rings & Medium-Speed MicroPowder Mill

New Production Technics

Grinding Production Line
Sand Making & Washing Plants
Stone Crushing & Screening Plants
Manufactured Sand Processing Chart
Construction Waste Crushing Technics
Basalt Aggregate for Express Highway Processing Technics

Pious / Elaborate / Rigorous / Harmonious

- *20 Years Experience*
- *High quality products*
- *Professional Liming Teams*
- *High reputation*
- *Competitive price*
- *King-like customer service*

Contact us

Tel :	0086-371-67992899	MSN online:	Miningmachine@hotmail.com
	0086-371-67371699	Website:	http://www.break-day.com
Fax:	0086-371-67992699	zip code:	450001
Email:	break-day@break-day.com	Address:	No. 15, Dingxiangli Road, National HI-TECH Industry Development Zone, Zhengzhou, China.
MSG online:	summer_8001@yahoo.com		

Henan Liming Road & Bridge Heavy Industry Co., Ltd