

Ring Hammer Mill RHM 1224

Effective coal
crushing with a
minimum of fines

Proven quality – high reliability – easy operation

thyssenkrupp Ring Hammer Mills – also known as Ring Granulators – are mainly used for crushing of coal in thermal power stations. The material is crushed initially by impact with ring hammers and in a further step by rolling compression between the ring hammers and screen cage plates before it is squeezed through the screen slots. Ring Hammer Mills provide consistent product sizes with less wear, less fines and less energy consumption.

Features

Crushing chamber

- Impact zone designed for easy entrance of material
- Perforated screen cage with defined slots for constant product
- Externally during operation adjustable gap between screen cage and hammer circle for product optimization and wear compensation

Crusher rotor

- Operation at optimized rotor speed to minimize wear and avoid generation of excessive fines
- Rotor discs keyed to shaft with large size ring hammers with tooth or plain profile
- Ring hammers supported between the discs in double suspension bars for optimum crushing forces and uniform wear
- Quick replacement of hammers

Tramp iron box

- Uncrushable material gets collected at the tramp iron box
- Easy access to remove tramp iron via maintenance doors

Housing

- Heavy duty dust tight fabricated enclosure with abrasion resistant liners
- Eye bolted connections for easy maintenance access
- Hydraulically hinged housing section for quick inspection and hammer replacement

Drive concept

- Direct drive with hydraulic coupling
- V-Belt drive available as an option

Operational safety features

- Screen cage is designed in a way that avoids clogging
- Operation is monitored by rotor speed, vibration and temperature sensors on the bearings

Ring Hammer Mill RHM 1224

General data

Materials:	Coal, lignite, soft limestone, gypsum etc.
Compressive strength:	up to 80 MPa
Maximum feed size:	0 – 400 mm edge length
Product size:	0 – 20 mm 0 – 30 mm 0 – 40 mm
Capacity:	0 – 20 mm: up to 950 t/h 0 – 30 mm: up to 1,050 t/h 0 – 40 mm: up to 1,430 t/h

Crusher

Type of Ring Hammer Mill:	RHM 1224
Rotor diameter x width:	1,220 mm x 2,390 mm
Feed opening dimensions:	640 mm x 2,390 mm
Speed:	750 rpm
Main dimensions (l x w x h):	3,930 mm x 2,700 mm x 1,630 mm
Total weight (without drive and motor):	up to 17 mt

Drive

Drive concept:	Direct drive with hydraulic coupling
Motor power:	up to 550 kW

Crushing principle

Main dimensions

Front view

Side view

Contact

thyssenkrupp Industrial Solutions AG

Graf-Galen-Straße 17

59269 Beckum, Germany

Phone: +49 2525 99-4126

Email: smb.tkis-rt@thyssenkrupp.com

www.thyssenkrupp-industrial-solutions.com/en/standard-machines

Sales representative

© 2018 Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustration purposes only. The operation values are considered to be approximate and will be finally determined on the basis of the specific task and the material characteristics. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and thyssenkrupp makes no other warranty of accuracy, reliability, completeness, merchantability or fitness for any purpose, express or implied. Products and services listed may be trademarks, service marks or trade-names of thyssenkrupp and/or its subsidiaries in Germany and other countries. All rights are reserved.