
Practical innovations
in drying, crushing
and pulverising

WE DISCOVER POTENTIAL

Essa® LABORATORY PRODUCTS

Accurate sampling and preparation
 are core to mineral discovery

Leading the way
Over the past 30 years, FLSmidth has led the way in engineering
sample preparation equipment. We pioneered the development
of large-capacity fine pulverising systems using our unique bowl
and disc grinding elements. Today our pulverising mills are used
extensively on mine sites, exploration camps and in commercial
and research laboratories around the world.

We offer a total package of sample preparation solutions that
cater to a full spectrum of requirements.

The Essa® mills and bowl systems are complemented by a
comprehensive range of equipment, including:

■■ Crushers: jaw and rolls
■■ Pulverising mills: batch and semi-automated auto batch
■■ Sample dividers
■■ Drying ovens
■■ Dust extraction and collection systems, including ducting

and work stations

Many customers have recognised the potential and are utilising
our sample preparation equipment for cement and industrial
applications. We are continuously enhancing our product range,
through product improvement and development, to better service
these diverse markets.

Metallurgical testing equipment
We provide industry-standard equipment for laboratories and pilot
plants, designed to meet the evolving demands of new processing
techniques and technologies.

Our range of metallurgical laboratory and pilot-plant equipment
includes:

■■ Ball and rod mills
■■ Bond testing apparatus
■■ Bottle rollers
■■ Flotation test cells
■■ Pressure filters

Specialist equipment and consumables for the
assay laboratory
In addition to sample preparation and metallurgical testing
equipment, we have responded to the need for quality apparatus
in other areas of the laboratory.

We offer a selection of laboratory equipment, including:
■■ Fire assay furnaces and crucibles
■■ Crucible loading and pouring systems
■■ XRF press
■■ Test sieves and sieve shakers.

Heavy duty, industry-proven
crushers and mills

Field of Operation Coarse Crushing Fine Crushing Pulverising

Principle of Operation Jaw Crusher Jaw Crusher Rolls Crusher Ring Mill

Model JC5000 JC3000 JC2000 JC1000 JC2501 JC1250 RC3000 RC2000 LM5 LM2 LM201 ABM200R

Feed Size <250 mm <170 mm <110 mm <85 mm <110 mm <80 mm <40 mm <30 mm <20 mm <20 mm <20 mm <10 mm

Maximum Product Size 75 mm 50 mm 35 mm 25 mm 15 mm 15 mm 4:1 Reduction Ratio - - - -

Minimum Product Size 30 mm 25 mm 6 mm 6 mm 85% <2 mm 85% <2 mm 1 mm 1 mm 90% <75 µm 95% <75 µm 95% <75 µm 95% <75 µm

Continuous or Batch Continuous Continuous Continuous Continuous Continuous Continuous Continuous Continuous Batch Batch Batch Batch

Batch Capacity - - - - - - - - 1000 g to 3500 g 40 g to 1600 g 40 g to 1600 g 1600 g

Throughput at Minimum Product Size 15,000 kg/hr 3,000 kg/hr 500 kg/hr 250 kg/hr 180 kg/hr 140 kg/hr Dependant on gap setting - - - -

Dust Extraction Points 0 2 2 1 1 1 2 2 1 0 0 1

Dust Extraction Flow - 240 L/sec 240 L/sec 90 L/sec 150 L/sec 150 L/sec 240 L/sec 170 L/sec 340 L/sec - - 150 L/sec

Timer Setting Stop/Start Stop/Start Stop/Start Stop/Start Stop/Start Stop/Start Stop/Start Stop/Start 1 sec to 60 hr 1 sec to 60 hr 1 sec to 60 hr PLC

Electrical Requirement (3 phase) 22 kW 7.5 kW 4 kW 2.2 kW 7.5 kW 7.5 kW 2 @ 4.0 kW 2 @ 1.1 kW 4.0 kW 2.2 kW 2.2 kW 2.2 kW

Compressed Air Required? No No No No No No No No Yes Yes Yes Yes

JC1000JC2000JC3000JC5000 JC1250

JC2501 LM5RC3000

LM2RC2000

LM201

ABM200R

Supercentre Project and technology centre Production Sales and services Operation and maintenance

Your global partner
For more than 135 years
FLSmidth has sold equipment,
plants and services to the
cement and mining industries.

Today we sell productivity.

Through advanced technology
and unique process knowledge,
our 12,000 employees across
more than 50 countries provide
sustainable productivity
enhancement to our customers.

We seek to increase our
customers’ output and decrease
their total cost of ownership.

 Supercentre	 Project and technology centre	 Production	 Sales and services

Laboratory preparation and
analysis solutions

SAMPLE DRYING
■■ Large capacity electric drying ovens
■■ Oven trolleys and trays

COARSE CRUSHING
■■ Laboratory jaw crushers
■■ Pilot plant and sampling station jaw crushers

FINE CRUSHING
■■ High reduction ratio laboratory jaw crushers
■■ Laboratory and plant rolls crushers

PULVERISING
■■ Manual and semi-automated high-capacity
pulverising mills

■■ Steel, ceramic and specialty-steel pulverising
bowls

DIVIDING
■■ Rotary sample dividers
■■ Riffle splitters

PRESSING
■■ Combined mill and press
■■ XRF press
■■ Automated soft press for XRD

SIEVING
■■ Stainless steel test sieves
■■ Sieve shakers

FIRE ASSAYING
■■ Flux mixing, multiload and multipour systems
■■ Furnaces, furnace tools, muffles and vents
■■ Crucibles and cupels

METALLURGICAL TESTING
■■ Laboratory ball and rod mills
■■ Pressure filters
■■ Bottle rollers
■■ Flotation test machine
■■ Bond test work equipment

DUST EXTRACTION AND COLLECTION
■■ Dust collectors and ducting
■■ Ventilated workstations

ANALYSIS
■■ Automated Blaine and free lime analysers
■■ At-line container laboratory
■■ Automated carbon and sulphur analyser

Dry, divide and process your
samples with confidence

DO-Series Drying Ovens
These high-capacity, high-efficiency stainless steel lined electric
sample drying ovens are available in two sizes: complete with
one or two heavy-duty, wheel-in/wheel-out trolleys.

Rotary Sample Dividers
These dividers are built for the accurate division of bulk laboratory
samples into representative sub-samples. The comprehensive
range is designed to handle either traditional stainless steel bucket
sets (RSD) or up to four segments with the residue passing to reject
(RSDR). All units cater to sample volumes ranging from five to 60
litres and operate in accordance with internationally recognised
sampling standards.

Genuine Essa® Pulverising Mill Bowls
The core of our extensive range of Essa® bowls is based on our
unique ‘bowl and disc’ style grinding head. We delivered this
high-capacity, high-production bowl to the sample preparation
market over 30 years ago. Today, it remains the preferred bowl
of choice in most of the world’s leading commercial assay labs.

Introducing a new range of Certified Pressure
Filters
Robust and durable, the Certified Pressure Filters are designed with
regulatory compliance, ergonomics and operator safety in mind.

The new design, which we believe will be a market leader, is
compliant with ASME VIII Division 1 and CE requirements.
We have also taken the opportunity to improve the design from an
ergonomic and safety perspective, meeting current occupational
health and safety requirements, as well as productivity expectations.
The pressure filters are available in 15 L and 35 L capacities.

The bowls’ through-hardened steel construction ensures
optimum life. They are available in 640, 800, 1600 & 3500 g
nominal capacities in either chrome or standard steel. Essa®
traditional ‘ring and roller’ style bowls are available in the smaller
50, 100, 125, 300 & 400 cc nominal capacities. These too are
hardened steel, with tungsten carbide available in the 125 cc size.

DO2 RSD020 CPF015 CPF035

www.flsmidth.com/spa
automation@flsmidth.com

flsmidth.com/linkedin

flsmidth.com/twitter

flsmidth.com/facebook

flsmidth.com/instagram

flsmidth.com/youtube

Copyright © 2018 FLSmidth A/S. ALL RIGHTS RESERVED. FLSmidth and Essa are (registered) trademarks of FLSmidth A/S. This brochure makes no offers,
representations or warranties (express or implied), and information and data contained in this brochure are for general reference only and may change at
any time.

The figures quoted are nominal only performance expectations that can vary according to the physical characteristics of the material being prepared,
the condition of the equipment, the gap adjustment and the method of feeding the equipment. FLSmidth are able to conduct tests at their workshop to
determine how the sample preparation equipment will perform when processing your material. Alternatively, check with FLSmidth at the time of ordering
whether the equipment is suitable for your intended application.

C
M

 11
-17

 8
00

-2
40

-E
N

G
 V

3

