

CPM Europe.

Providing you with the
optimal wood pelleting solution

**The best
wood pellet
qualities**

GLOBAL PARTNER
SINCE 1883

CPM Europe. Your Partner in Productivity

We are assisting you to select the optimal Pellet Mill size

CPM 2016-2

90 kW

CPM 3022-2.5

130 kW

CPM 7730-4

200 kW

CPM knife concept

1. Die
2. Rollers
3. Product compression point
4. Product layer
5. Knife
6. Warm pellets cut to size

CPM 7930-4

315 kW

CPM 7932-5

355 kW

Optional circumferential pellet knives

- For a very regular wood pellet length

Optional closed loop oil lubricated rollers

- For very long service life of roller bearings

The die is directly connected with the main motor by a single helical gear reduction set

- No production stops due to a temporarily Pellet Mill overload
- Very efficient transfer of energy
- Compact design
- Closed loop oil lubrication system
- Typical service life oil seals: 3 years
- Our gears are warranted for life

Please consult with the CPM specialists to study your pellet quality and pelleting capacity requirements

CPM Europe. Your partner in Productivity

The various available CPM Wood Pellet Mill series

with recommended process flow diagram

Pellet mill series	Pellet mill type	Die diameter ø (mm)	Die width (mm)	Die surface (cm ²)	Motor 1500 rpm Pmax (kW)	Die speed (rpm)	Die linear speed (m/sec)
2000	2016-2	407	57	729	90	212	4,5
3000	3022-2.5	572	60	1078	130	210	6,3
7700	7722-2.5	572	60	1078	160	150	4,5
7700	7730-4	762	94	2250	200	150	5,9
7900	7930-4	762	94	2250	315	150	5,9
7900	7932-5	825	115	2980	355	150	6,4

Contact us to receive your genuine CPM parts
at the best price and delivery conditions

CPM EUROPE BV

Rijder 2
1507 DN Zaandam
The Netherlands

+31 (0) 75 65 12 611

Info@cpmeurope.nl
www.cpmeurope.nl

CPM Europe. Your Partner in Productivity