

SOLUTIONS

High Pressure Grinding Components


Engineered Wear Solutions for High Pressure Grinding Applications

Kennametal is a global provider of solutions for wear, heat, and corrosion problems, a world-class manufacturer of components, and a service provider to a wide range of industries. Kennametal is your trusted source for the most innovative solutions that deliver productivity, reliability, and extended life in the most demanding environments.


Our commitment to your most demanding applications is unparalleled. We have a long history of helping you achieve success and a tradition of exceeding your expectations.

MISSION:


Kennametal delivers productivity to customers seeking peak performance in demanding environments by providing innovative custom and standard wear-resistant solutions, enabled through our advanced materials sciences, application knowledge, and a commitment to a sustainable environment.


— Studs/Pins


— Edge Segments


— Cheek Plates

Kennametal supplies turn-key HPGR components, including studs/pins, edge segments, cheek plates, and customized wear protection for feed chutes and diverters as well as other high-wearing conveyance bottlenecks.

Global Leader in Cemented Carbide

As a vertically integrated cemented carbide producer, Kennametal starts with refining ore all the way to the ready-to-use carbide component. Our modern factories are automated to provide fast delivery and assure consistent quality that is synonymous with the Kennametal brand. We offer the experience, quality, capacity, and grade portfolio to support the production of every carbide component used in High Pressure grinding rollers (HPGR).

Common Cemented Carbide grades for HPGR Applications


Your HPGR Partner

Kennametal is an ideal partner for the development of your next-generation wear components.

In addition to our long tradition as a cemented carbide producer, Kennametal is also a trusted partner to OEM manufacturers of mining equipment, including High Pressure grinding rollers used in mineral and hard rock beneficiation.

Our engineers are ready to work with you to help optimize new product designs, select grades, and assist with metallurgical analysis and wear testing to assist with your comminution process. We also have the resources to develop new grades where needed and offer a robust portfolio of ancillary products and processes, such as innovative claddings, castings and wear-resistant materials.

We don't just provide the components and the materials. We provide the expertise and partnership. Contact us today to find out how we can help find the right solution for your application.


HPGR Solutions

NORTH AMERICA

Kennametal Inc.

205 North 13th Street
Rogers, Arkansas 72756

USA

Tel: 1 800 433 7295

k-rgrs.cs@kennametal.com

EUROPE

Kennametal Infrastructure GmbH

Eckersdorfer Strasse 10
95490 Mistelgau

Germany

Tel: +49 9279 80500

k-mstl.service@kennametal.com

kennametal.com