


MINERAL PROCESSING

Cutting-edge capabilities for improving mineral processing equipment


FIELD SERVICES


DESIGN &
ENGINEERING


MANUFACTURING
& REPAIR


Achieving better uptime, more productive runtime—long term

L&H keeps the mining gears turning and your mineral processing equipment running smoothly. We have unmatched facilities and capabilities for servicing your operation's heavy equipment—any make or model, new, vintage or customized. We love restoring hard-working machines to Honestly Better condition.

L&H
INDUSTRIAL

Honestly Better.™


L&H state-of-the-art manufacturing & repair

For the largest heavy-duty gears and gearboxes in existence

L&H has one of the best facilities in the world for manufacturing, rebuilding and repairing heavy-duty gears, pinions, and gearboxes for processing and heavy equipment. We are one of only of two companies in North America with a Höfler Rapid 6000 6-meter gear grinder, which can produce AGMA 12 quality or better gears, pinions, and pinion shafts.

Equipment types, assemblies & components

CRUSHERS

- Cone crushers
- Gyratory crushers
- Roll crushers
- Jaw crushers
- Hammer mills
- Vertical shaft impactors
- Shaft rotary shear shredder
- Tramac

CRUSHER COMPONENTS

- Primary
- Mainframe
- Bowls
- Heads

- Adjustment ring
- Countershaft box
- Main shaft
- Propel system

GRINDING MILLS & KILNS

- Gears & pinions
- Gearboxes
- Mill shell pedestals and sole plates
- Feed and discharge head
- Trommel frames

CONCENTRATION & DEWATERING EQUIPMENT

- Thickeners
- Agitators

- Aerators
- Clarifiers

FEED EQUIPMENT

- Apron feeders
- Screens
- Conveyors
- Stackers
- Repair frames
- Head/tail pulley
- Sprockets
- Bearings
- Wheels

BRANDS SERVED

- Allis Chalmers®
- Austin Western®
- Cat/Bucyrus®
- FLSmidth®
- Fuller Traylor®
- Krupp®
- Metso®
- Nordberg®
- P&H®
- Parker®
- Sandvick®
- Svedala®
- Symons®
- Telsmith®
- Terex®

L&H FIELD SERVICES

- Rush breakdown repairs
- Failure analysis and troubleshooting
- Inspections and maintenance
- Planned upgrades
- Machine customizations
- Teardowns & relocations

HIGHER PERFORMANCE & SAFETY STANDARDS

100% of L&H manufactured, rebuilt or repaired components meet or exceed OEM standards for performance, quality, and safety.


Contact us to improve the performance of your entire fleet of mining machines.

