

DRUM SEPARATORS

PERMANENT MAGNETIC DRUM SEPARATION SOLUTIONS

APPLICATIONS

- Tire Shredding
- Auto Shredding
- Electronic Waste
- Pallet Recycling
- Glass Cullet
- Chemicals
- Mining
- Hog Fuel
- Wood Pellets
- Slag removal from Foundry Sand
- Pulp Processing
- Cement

MAGNETIC DRUM SEPARATORS

Magnetic Drum Separators are used to capture ferrous material from free-flowing bulk solids as well as concentrate and reclaim ferrous products in slurries.

These self-cleaning industrial magnets work on a high volume basis for applications where there is a great deal of continuous turnover of product and a high level of ferrous and para-magnetic contamination. Drum Magnets are used extensively to protect equipment such as grinders, crushers, and other plant process equipment and prevent costly downtime.

ENCLOSED DRUM MAGNETS

IMT's enclosed magnetic drum separators are perfect for gravity fed chute applications for dry, free flowing material.

STRUCTURAL DRUM SEPARATORS

IMT's structural magnetic drum separators feature an infeed chute and splitter, and are custom designed to be installed in large conveying systems for effective tramp metal removal.

WET DRUM SEPARATORS

Wet drum separators are commonly used in slurry applications for mining operations with heavy media circuits and iron ore concentration.

STANDALONE DRUM

Standalone magnetic drum separators are available in high-intensity rare earth and ceramic (ferrite) materials.

DRUM MAGNET OPERATING PRINCIPLES

As material is introduced to the drum surface, a magnetic field attracts ferrous material to the rotating outer drum. This action continually conveys the captured ferrous material out of the product flow to the ferrous discharge area creating a self-cleaning action.

To ensure optimal recovery, there are many factors to consider when sizing a drum magnet such as type of material being processed, volume per hour, particle size range, and ferrous material.

