
 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Company Profile

Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd, the important members of China rubber and plastic

machinery industry, locates in the beautiful coastal city, Dalian.

Our main products are: rubber(plastic) pressurized kneaders, rubber(plastic) internal mixer, open mixing mills,

refining mills, crushing mills, double conical screw auto-feeding sheeting machine, mesh belt type/hanging slab

cooling unit, plastic mixing-pelletizing line, etc. We own advanced production facilities, complete inspection means,

and full equipped production condition of small and medium-sized machinery manufacturing enterprises. The

configuration of some products has reached the domestic leading level. With the features of complete function,

advanced and reliable performance, and simple operation, ñAoqian Generalò rubber & plastic machineries are

currently sold to more than 20 provinces and cities, and are widely exported to countries and areas in Southeast Asia,

Middle East, West Africa, and South America, won the overwhelming majority of the users trust and praise.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Rubber (Plastic) Dispersion Mixer (Kneader, Internal Mixer)

Technique Specifications

Model

Item

X(S)N-

1×12~58

X(S)N-

3×32

(6-60)

X(S)N-

10×32

X(S)N-

20×32

X(S)N-

35×30

X(S)N-

55×30

X(S)N-

75×30

X(S)N-

110×30

X(S)N-

150×30

X(S)N-

200×30

Total volume of mixing

chamber
L 3 8 25 45 75 125 180 250 325 440

Working volume of

mixing chamber
L 1 3 10 20 35 55 75 110 150 200

Driving motor power Kw 4 5.5 15 30 55 75 110 185 220 280

Tilting motor power Kw Manual 0.55 1.1 1.5 2.2 2.2 4 4 5.5 7.5

Tilting angle -------- Ò140 135 140 140 140 140 140 140 140 140

Rotational speed of the

rotor (front/rear)
r/min 12~58

6-60

32/24.5
32/23.5 32/25 30/24.5 30/24.5 30/24.5 30/24.5 30/24.5 30/24.5

Pressure of

compressed air
Mpa 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.6-0.8 0.6-0.8 0.6-0.8 0.6-0.8 0.6-0.8

Capacity of compressed

air
M³/min Ó0.3 Ó0.3 Ó0.5 Ó0.7 Ó0.9 Ó1.0 Ó1.0 Ó1.5 Ó2.0 Ó2.0

Pressure of cooling

water (rubber mixing)
Mpa 0.2-0.4 0.2-0.4 0.2-0.4 0.2-0.4 0.3-0.4 0.3-0.4 0.3-0.4 0.3-0.4 0.3-0.4 0.3-0.4

Pressure of heating

steam (plastics mixing)
Mpa 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8 0.5-0.8

Overall dimension

L

mm

1400 1660 2580 2630 3200 3280 3330 3930 4200 4520

W 760 960 1300 1520 1900 1930 2620 3000 3300 3400

H 1914 1750 2280 2550 2950 3070 3340 3660 3900 4215

Weight Kg 800 2000 3300 4000 6300 7500 10300 14200 19500 22500

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Application:

The dispersion mixer is widely used for rubber or plastics mixing and plasticizing, or rubber and plastic blending. It

is a type of economical, energy-saving and environmental friendly mixing equipment for rubber and plastic stock

processing.

According to customersô different production requirements, we can provide corresponding equipment

modification.

Work Process:

Features:

1. Rubber or plastic stock can be plasticized or mixed in a closed and pressurized space with the temperature

controlled so that the productivity is high and the quality is good and stable.

2. Optimization of the parameters such as the helical angle of rotor wings and the wing overlap length brings

about even distribution of the stock.

3. All the parts in contact with stock are ground, plated with hard chrome and polished. The rotor wings are built

up by welding with the abrasion-proof sintered carbide to resist abrasion and corrosion.

4. All the parts in contact with stock are of the jacket design where water/steam/medium oil is led through to

provide cooling or heating and can meet different requirements for the rubber or plastic mixing process.

5. Stock is fed through the rear door of the framework (or another port) and discharged by tilting the mixing

chamber forward by 140°. Such a design m akes it possible to arrange the up and down process in a line and facilitates

stock color changing and the mixing chamber cleaning.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Open Mixing / Sheeting Mill

Technique Specifications

Model

Item
XK-160 XK-230 XK-250 XK-300 XK-360 XK-400 XK-450 XK-550 XK-660

Dimension of

rollers (mm)
ʌ160Ĭ320 ʌ230Ĭ635 ʌ250Ĭ620 ʌ300Ĭ700 ʌ360Ĭ900 ʌ400Ĭ1000 ʌ450Ĭ1200 ʌ550Ĭ1500 ʌ660Ĭ2130

Maximum feeding

amount (Kg/batch)
1~2 3~7 5~15 10~20 15~25 20~35 40~60 55~70 160

Speed of front roller

(m/min)
8.5 12.57 15.20 15.21 16.26 18.62 24 28.5 30.6

Transmission type of

reducer
Universal joint transmission, Single output

Universal joint transmission,

Single output (Note1)

Universal

joint

transmission

Double

output

Roller type

(Note 2)
Hollow smooth roller

Bearings Rolling beaning

Braking device

(Note 3)
Elastic coupling + brake

Stock guider

 (Note 4)
Fixing type

Nip

adjustment

(Note 5)

Manua

l
0.2~4.5 0.5~8 0.5~8 0.5~10 0.5~10 0.5~10 0.5~10 0.5~15 0.5~15

Range

(mm)

Motor power (Note 6)

(KW)
5.5 15 18.5 22 30 45 55 110 250

Overall dimension

(mm)

L: 1100

W: 900

H: 1230

L: 2750

W: 1100

H: 1425

L: 2250

W: 1300

H: 1400

L: 3000

W: 1280

H: 1580

L: 3800

W: 1700

H: 1700

L: 4430

W: 1760

H: 1265

L: 4890

W:1890

H: 1400

L: 5850

W:2450

H:1450

L: 7280

W:3400

H:2530

 (kg) ~1000 ~2200 ~3500 ~4200 ~6100 ~8000 ~12000 ~23500 ~49000

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Note 1: Double universal joint transmission shafts are optional.

Note 2: Drilled roller is optional.

Note 3: If adopt DC motor, dynamic braking model is also optional.

Note 4: Manually adjustable, electromotive and hydraulic driven stock guides are optional.

Note 5: Electric nip adjustment is optional.

Note 6: DC and frequency conversion motors are optional for main motors.

Note 7: Double motors and continuous change of speed ratio are optional.

Note 8: Optional cutters: manual/ pneumatic.

Note 9: The additional stock blender is optional.

Application:

Rubber (plastic) open mill is mainly used for the plasticating and mixing of rubber or plastic materials, and sheet

performing of rubber after mixing.

Features of Aoqian General Open Mill:

1. Simple structure design for easy operation.

2. Various speeds and speed ratios are optional, which can meet different customersô formula and processing

requirements.

3. The frame, base, and gland are all of welding structure, and treated by annealing for stress relieving. Nice

appearance.

4. Adopt abrasion resistant alloy chilled cast iron rolls with long service life.

5. Adopt hard-tooth surface gear reducer of grade 6 precision, which has long service life and low noise.

6. Perfect emergency stop device can ensure the safety of personnel and equipment.

7. The special designed seal structure can avoid the leakage of lubricating oil.

8. The stock pan is equipped with cleaning device for easy cleaning.

9. Humanity designed operating system reduces labor intensity.

10. Modular structure provides customers various optional structures.

11. The flexible design system can satisfy customersô special requirements of design with the shortest time.

12. A test running for the assembled equipment will be arranged in our workshop to save customersô debugging time.

13. According to customersô different requirements of production, three types of rollers are optional for the open mill.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Rubber (Plastic) intensive mixer (banbury mixer)

Technique Specifications

Model
Item

X(S)M-50×40 X(S)M-80×40 X(S)M-120×40 X(S)M-160×40

Total Volume of Mixing
Chamber

L 50 80 120 160

Working Volume of
Mixng Chamber

L 30 60 90 120

Rotational Speed of Main
Rotor(rear) r/min 40 40 40 40

Friction ratio of
(front/rear) rotors

------- 1:1.172 1: 1.43 1: 1.15 1: 1.16

Main Motor Power KW 95 210 280 450

Pressure of Ram MPa 0.2~0.45 0.28~0.37 0.35~0.45 0.36~0.49

Pressure of Cooling
Water

MPa 0.3~0.4 0.3~0.4 0.3~0.4 0.3~0.4

Overall Dimension mm 5600×2700×3300 5930×2620×3900 7400×3100×4230 8000×3250×5180

Weight kg 14000 22000 28000 32000

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Application:

The rubber (plastic) intensive mixer is mainly used for rubber or plastics mixing and plasticizing, or rubber and plastic

blending. It is a type of efficient intensive mixing equipment that widely used in the field of rubber and plastic product

industries.

Features of Aoqian General Intensive Mixer (Banbury Mixer)

1. The mixing chamber is forged and welded of the jacket type providing good cooling or heating effect. The working

face of the mixing chamber is built up by welding with carbide alloy to resist abrasion and corrosion.

2. The rotor shaft is bored and welded with the Banbury rotor, forming the integrated construction. Water or steam

can be led through the cavity to cool or heat it. The rotor wings are built up by welding with carbide alloy on the top and

the two side surfaces to resist abrasion and corrosion.

3. The hydraulic sealing that is pressurized externally is used for the end faces of the rotor. The pressure is

adjustable and the sealing effect is good.

4. Operation of the discharge door is driven by the double-rack tilting cylinder with the crank locking mechanism so

that installation is easy, the start pressure is low, the mechanical efficiency is high, and the operation is safe and

reliable. The discharge door is of the drilled-hole cooled type and the working surface is built up by welding with

carbide alloy.

5. The advanced PLC control technology and the intelligent display terminal are used for the control system. It

provides the functions of intelligent operations and information indication in Chinese characters, such as setting the

control parameters to the userôs requirement, giving appropriate prompts about the operation steps, dynamically

displaying the mixing process parameters and detecting faults and giving alarms, which improves the reliability of the

control system.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Rubber Refining Mill

Technique Specifications

Model

Item
XKJ-450 XKJ-450 XKJ-450 XKJ-480 XKJ-480 XKJ-480

Roller dimension

 (mm)
ʌ450X800 ʌ450X1000 ʌ450X1200 ʌ480X800 ʌ480X1000 ʌ480X1200

Velocity ratio of rollers

(front:rear)
1:1.78 1:1.78 1:1.78 1:1.82 1:1.82 1:1.82

Linear velocity of front roller

 (m/min)
24.5 24.5 24.5 25.86 25.86 25.86

Nip Adjustment
Way Manual/Electric/Pneumatic (Optional)

(mm) 0.5~10 0.5~10 0.5~10 0.5~15 0.5~15 0.5~15

Productivity

(kg/h)
250kg/h 300kg/h 350kg/h 300kg/h 400kg/h 500kg/h

Main motor power

(kw)
55kw 55KW 55kw 75KW 75KW 75KW

Speed reducer Style

Universal joint

transmission,

Single output

Universal joint

transmission,

Single output

Universal joint

transmission,

Single output

Universal joint

transmission,

Single output

Universal joint

transmission,

Single output

Universal joint

transmission,

Single output

Overall dimension

(L x W x H) (mm)
4310X2200X1760 4510x2200x1760 4710x2200x1760 5030x2589x1780 5230x2589x1780 5430x2589x1780

Weight 12600 12800 13000 20000 20200 20500

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Application:

The rubber reining mill is mainly used for removing hard impurities contained in reclaimed rubber. Surfaces of front

and rear rolls are smooth, shaped like a drum. During operation, the rubber mixing mill can press hard impurities

contained in rubber from roll center toward the two ends to gather on edge of rubber sheet, then impurities on which

are removed by cutter. It is mainly used in the reclaimed rubber industry.

Features of Aoqian General Refining Mill:

1. Rolls are made of chilled cast iron with vanadium and titanum alloys. The roll surface is hard and wearable. Front

and rear rolls are hollow smooth rolls. The internal cavity is processed to make temperature well proportioned on the

roll surface. The machine is equipped with an overload protection device to prevent the major components from being

damaged due to overloading.

2. The machine is also equipped with an emergency breaking. When an emergent accident happens, just pull the rod,

and the machine will stop immediately. It is safe and reliable.

3. The transmission system adopts NGW planetary hard gear surface reducer or inverted-Y reducer, which has a

compacted structure with lower noise, high efficiency and long service life.

4. The machine adopts integral base or separated base, which is convenient for installation.

5. The machine is equipped with scraper and wind-up device to takeoff the material from the wind-up roll.

Rubber Crushing Mill

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Technique Specifications

Model

Item
XKP560

Roller type (mm) ʌ560X800

Velocity ratio of rollers(front: rear) 1:1.3

Linear speed of front roller(m/min) 25.6

Nip

adjustment

Type Manual/Electric/Pneumatic (Optional)

(mm) 0.5~15

Once feeding capacity (kg) 200kg/h

Main motor power (kg) 75kw

Speed reducer
Style Universal joint transmission, Single output.

Velocity ratio 11.56

Pressure of safety disc (KN) 1100±30

dimension(L x W x H) 5000X2300X1800

Weight (kg) 16000

Application:

The rubber crushing mill is mainly used for crushing waste rubber and breaking reclaimed rubber.

Features of Aoqian General Rubber Crushing Mill:

1. Rolls are made of chilled cast iron with vanadium and titanium alloys. The roll surface is hard and wearable. Rear

roll is corrugated roll. The internal cavity is processed to make temperature well proportioned on the roll surface.

2. The machine is equipped with an overload protection device to prevent the major components from being damaged

due to overloading.

3. The machine is also equipped with an emergency breaking. When an emergent accident happens, just pull the rod,

and the machine will stop immediately. It is safe and reliable.

4. The transmission system adopts NGW planetary hard gear surface reducer or inverted-Y reducer, which has a

compacted structure with lower noise and high efficiency.

5. The machine adopts integral base or separated base, which is convenient for installation.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Double Conical-Screw Extruding Sheeter

Technique Specifications

Application

Double Conical-Screw Extruding Sheeter is designed to forcibly extrude and sheet compounded rubber, plastic,

synthetic resin or nonmetallic material in continuous production, it has high efficiency and is ideal for working with

internal mixers or dispersion mixers.

Features of Aoqian General Double Conical-Screw Extruding Sheeter:

1. This machine is comprised of the two main parts, i. e. the double conical-screw extruder and the two-roll sheeter.

The design is compact and rational, and makes the maintenance convenient.

2. The variable speed regulation with the AC frequency control technology or the DC speed regulation technology is

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

used for the extruder and the sheeter so that it can meet the technological requirement of the rubber or resin sheeting

line.

3. It has the welded feeding barrel of jacket type and the bored sheeting roll where cooling water or hot oil/hot

water/steam can be lead through to control the temperature and meet the technological requirements for different

kinds of stock.

4. The sheeter, which is installed on the rack and the slide rail on the base plate, can be moved horizontally through

operation of the manual or pneumatic mechanism so that it can be separated and clutched, which facilitates replacing

or cleaning the feed head.

5. The working surfaces of all parts in contact with stock are plated with hard chrome to resist abrasion and corrosion.

6. The double conical screws for feeding are of the tapered convergent type with variable pitch, which raises the

extruding capacity. Meanwhile, the flat die head improves the extrusion density and planeness.

7. The electrical control system incorporating the PLC technology can provide not only individual control of single

machines but also gang control of the sheeting line.

Double Conical-Screw Extruding Sheeting Production Line:

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Festoon Batch-off Unit (Slab Cooling Unit)

Technique Specifications

Application

The festoonl batch-off unit is the downstream auxiliary to the internal mixer or the dispersion mixer (kneader). It works

with the double conical-screw extruding sheeter and is designed to perform continuous operations of rubber slab

conveying, coating separant, air cooling, drying, cutting and wig-wag stacking.

Features of Aoqian General Festoon Batch-off Unit:

1. The operations of coating separant , air cooling, drying, cutting and wig-wag stacking are performed in a single

machine, forming continuous production at high efficiency.

2. Rubber slabs are soaked with the separant. No environmental pollution.

3. A long time is set for air cooling of rubber slabs so that the cooling effect is good.

4. Slabs can be cut to length during operation and the length is adjustable.

5. Adopt the PLC control system and the frequency-control speed regulation makes it possible to control the whole

process.

Item

Model

Slab

thickness

Slab

width

Linear

take-up

speed

Linear

cutting

speed

Blower

power

Total

power

Slab

hanging

length

Cutting

length

Overall dimensions

L×W×H
Weight

mm mm m/min m/min kW kW mm m mm kg

XPG-500 3~12 40͘ 500 Ѕ31 Ѕ26 0.25×16 15.15 Ѕ1400 0.8~1.2 16000×1800×3100 7200

XPG-600 3~12 40͘ 600 Ѕ31 Ѕ26 0.25×16 15.15 Ѕ1400 0.8~1.2 16000×1900×3100 7800

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Vertical Batch-off Unit (Slab Cooling Unit)

Technique Specifications

Application

Vertical Slab Cooling Unit (Batch-off Unit) is the downstream auxiliary to the internal mixer or the dispersion mixer

(kneader). It works with the double conical-screw extruding sheeter and is designed to perform continuous operations

of rubber slab conveying, coating separant , air cooling, drying, cutting and wig-wag stacking.

Features of Aoqian General Vertical Slab Cooling Unit (Batch-off Unit)

1. The operations of coating separant , air cooling, drying, cutting and wig-wag stacking are performed in a single

machine, forming continuous production at high efficiency.

2 Rubber slabs are soaked with the separant. No environmental pollution.

3. A long time is set for air cooling of rubber slabs so that the cooling effect is good.

4. Slabs can be cut to length during operation and the length is adjustable.

5. Adopt the PLC system and the frequency-control speed regulation makes it possible to control the whole process.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Air-cooled Plastic Mixing-pelletizing Production Line

Technique Specifications

 Model

Item
SML-35×75F/S SML-75×125F/S

The fitted kneader
Working volume of mixing chamber (L) 35 75

Motor power (KW) 55 110

Double cones screw

feeding device

Rotational speed (r/min) 5-20 4.5-1.8

Power (KW) 4×2 5.5×2

Extrusion device

Diameter of screw (mm) 75 125

L/D ratio 8: 1 8: 1

Rotational speed of screw (r/min) 24-96 15-60

Motor power (KW) 11 45

Dicing cutter
Rotational speed of cutter (r/min) 100-400 100-400

Cutter motor power (KW) 1.5 1.5

Grain diameter (mm) ʌ3~ʌ5 ʌ3~ʌ5

Air cooling device Motor power (KW) 4 4

Productivity (Kg / h) 70-140 200-400

Overall dimension

L (mm) 10000 11960

W (mm) 2050 2100

H (mm) 1900 2000

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Application

Air-cooled Plastic Mixing-pelletizing Production Line is used for the plastic modification and coloring and the palletizing

of functional batch-material, highy-filled resin or the rubber & plastic blending.

Features of Aoqian General Air-cooled Plastic Mixing-pelletizing Production Line:

1. The operations of mixing, feeding, extruding, air-cooled pelletizing and air-blowing cooling are integrated in one

machine with continuous automated operation at high efficiency.

2. The feeding device adopts our ñDouble conical-screw feederò. It can perform secondary mixing and forcibly feed

stock to the single-screw extruder, improving the extrusion efficiency and quality.

3. Both the double conical-screws and the single screw are driven with the AC frequency control technology to meet

all technological requirements.

4. The quick-change filter frame with screen provided at the front part of the head needs less labor force and time in

screen changing.

5. The rotary cutter with the fine adjuster is used for the pelletizer to perform air-cooled hot pelletizing.

6. Pellets are cooled through the cyclone separator and the rotary-drum cooler or disc-type vibrating device.

7. The PLC, video interface and frequency control technologies are used for the electrical control system, realizing the

automatic control over the whole process.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Auxiliaries

Bucket Type Elevator

Main application:

 As an ancillary equipment under the dispersion mixer machine, this machine is a kind of carrying machinery, utilized to

carry the goods unloaded from mixer to open mill, extruder and sheeter or other machines to process., also it is a section of

rubber and plastic mixing production line.

Specification and features of Aoqian General Bucket Type Elevator:

This series bucket elevator includes 6 specifications given as follows:

 55×3A & 55×4A Equipped with 35Lȁ55L mixer

 110×3A & 110×4A Equipped with 75Lȁ110Lmixer

200×3A & 200×4A Equipped with 150Lȁ200L mixer

Number before marked ñĬò means equipped mixer has a larger working capacity. And number after marked ñĬò means

conveying distance that is, horizontal distance from front of foundation for dispersion mixer to the rolling centerline for open

mill, unit is (m). ñAò means the first time of design changing for this equipment.

Motor Power : 1.5kW (YD100L-8/4)

Velocity of hopper : 200mm/s (high speed)̆100mm/s(low speed)

Weight :~600kg

Working principle and structural features:

This machine is a mechanical transmission system composed of motor, decelerator, chain transmission, guiding frame,

hopper, and electrical control. Hopper is dragged along the guiding frame up and down and turnover by transmission

system.There is a switch to control the hopper operation from its rising up to top and turning over and descending to the

starting position.

The hopper ascends up to the curved track with high speed, and before

hopper starts to unload the materials by slant angle, the speed is slow in order to make it move stable. While returning the

hopper begins with a high speed ,and approaches to the bottom with a slow speed so as to make hopper move stable and

safe.

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Door Type Elevator

Application:

Rubber material which comes from 55 or 75L dispersion mixer, will be carried to the next processing station by bucket

conveyor. The highest temperature of rubber material is 150 Ņ.

Specification of Aoqian General Door Type Elevator:

Volume of carrying: Approximately 70kg, (non-including the weight of bunker)

Size of bunker: 700W×830L×500H

Material: SUS304

Thickness: 3mm

Velocity: 7.9m/min (A C frequency conversion motor1.5kW)

Material: SUS304

Thickness: 3mm

Size: 700W×830L×500H

Processing: bending processing,no right angle in internal surface, circularity transition (acid pickling in internal

surface)

Carrying section:

Form: chain style transmission

Velocity of carrying: 7.9m/min (variable velocity)

 Ascending and descending slide low velocity shift

Tilting section

Tilting angle: 135°

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Bale Cutter

Specifications

Application̔

The bale cutter is mainly used for cutting natural rubber, synthetic rubber, or other plastic material, especially

suitable for cutting small pieces of rubber for mixing equipment.

Features of Aoqian General Bale Cutter:

1. Simple structure, high automation, and easy operation.

2. According to customersô actual demand, customized product is available.

Model

Item
XQ-80 XQ-120

Cutting width (mm) 660 760

Cutting pressure (KN) 80 120

Unit pressure (Mpa) 4.4 6

Cutting distance (mm) 680 680

Round-trip time (s) 10~16 10~16

Overall Dimension (LxWxH)

(mm)
1200x1100x2300 1200x1200x2300

Weight (kg) 1500 1800

 Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd
 No.9, Qixin Road, Ganjingzi District, Dalian 116036 China

 Tel: +86-411-66007299 Fax: +86-411-66007299
 www.aoqianty.com

We hereby declare that all the equipments of Aoqian General are made of new materials, no recycled materials or parts.
Country of origin: China

Technical Support

1. Before delivery, arrange test-run and adjust the equipment in our workshop, till there is no

problem. According to customersô requirement, provide necessary photos or videos of specific steps.

2. After delivery, if customers have problem on installation, adjustment, and maintenance, we can

provide technical support after analyzing photos or videos sent by customers. If necessary, our

engineers can provide overseas service. Correlative charges need to be borne by customers.

Contact Information

Dalian Aoqian General Rubber & Plastic Machinery Co., Ltd

ADD: Houmu Industry Zone, Yingchengzi Street, Ganjingzi District, Dalian 116036 China

WEB: www.aoqianty.com

Contact: Hank Zhao (Mr.)

(Sales Manager)

Tel: +86-411-66007299 Fax: +86-411-66007361

E-mail: hankzhao@aoqianty.com

 infohank@163.com

MSN: hankzhao@hotmail.com

Skype: hank-zhao

mailto:hankzhao@aoqianty.com
mailto:infohank@163.com

