

Europe's premier manufacturer of aftermarket crusher spare and wear parts

QMS have supplied a high quality premium service to the quarry, manufacturing, mining, recycling and demolition industries for over 30 years.


Quarry Manufacturing & Supplies Ltd (QMS) are Europe's premier manufacturer of aftermarket wear parts and crusher spares, supplying a premium service to the quarry, mining, recycling and demolition industries. We are recognised around the world for our product knowledge, engineering ability and outstanding customer support.

Since forming in 1980 QMS has quickly grown to its current position by combining both the highest quality engineering standards with genuine value for money.

QMS keep all manufacturing processes in house enabling strict quality assurance on all its crusher wear and spare parts coupled with a prompt delivery schedule.

QMS After Market Crusher Spare and Wear Parts

Genuine Alternative to your Original Equipment
Manufacturer


QMS Spare Parts

QMS design and manufacture a wide selection of high quality crusher replacement spare parts including bronze bushes, sockets, head nuts, gears, pinions, filler pieces and torch rings, to name a few. We also manufacture complete replacement head & shaft assemblies, countershaft and pinion assemblies and top and bottom shells for all leading models. Every QMS crusher spare part is produced using precision machining and are ISO 9000 quality controlled using the latest inspection technology.

Premium Quality Manganese Wear Parts

QMS stocks wear castings in 14%, 18% and 22% grades of manganese with chromium ranging from 2% to 3%. All QMS parts give guaranteed outstanding performance, and are widely accepted by the major quarry and mining companies as the only viable substitute for OEM parts.

Micor Crusher Backing

QMS are the exclusive distributors of Micor crusher backing and release agents products in Europe, Africa, Russia and the Middle East.

Micor backing combines high-impact, resistance, superior compressive strength, non-flammability, high stability and low shrinkage all in one system. Our extensive stock holding in the United Kingdom allows us to despatch even the largest order promptly worldwide.

*Excluding North America

Advantages of micro crusher backing:

- Prolong the life of the machinery whilst protecting against impact and shock vibration
- Extends equipment life
- Enhances productivity
- Offers maximum savings on labour
- Are easily applied by machinery operating personnel with minimal training
- Have a proven track record to perform in all types of crushers and climatic conditions


Jaw Crushers

QMS manufactures ISO9001 certified, fully guaranteed and warranted parts to suit an extensive range of Jaw Crusher brands


QMS are a leading manufacturer and supplier of jaw plates and internal spare parts to suit all leading models. We offer ISO 9000 certified, fully guaranteed and warranted parts coupled with OEM reliability and cost effective prices. QMS has developed a range of parts to support models by all leading manufacturers including:

- Metso Minerals / Nordberg / Lokomo
- Sandvik / Extec / Fintec
- Terex Pegson / Powerscreen / Finlay
- Kue-Ken / Brown Lennox
- Kleeman

The QMS range of premium jaw plates includes the many different profiles offered by the OEM's including, Standard, Super Tooth, Quarry, Super Grip, Multi-tooth, Tall Tooth, Corrugated, Wide Tooth, Heavy Duty and Recycling.

Spare Parts

QMS manufacture a range of UK made mechanical spare parts including, Toggle Plates, Pitmans, Toggle Seats, Hinge pins, Eccentric Shafts, Bearings, Labyrinths, Spacers; all quality engineered and ISO 9000 approved.


The Crusher Specialists

QMS are the genuine alternative to the OEM. With over 30 years in the industry, means our knowledge is second to none. Our extensive purpose built facilities are located in central England within easy reach of all motorway networks and international airports.

Our head office boasts facilities including sales and technical offices, parts storage and distribution hub, crusher repair and refurbishment centre, and our fully equipped manufacturing facilities.

We are ISO 9000: 2008 accredited and have long standing supply agreements with many of the world's largest quarry and mining companies.


Cone and Gyratory Crushers

QMS manufactures ISO9001 certified, fully guaranteed and warranted parts to suit an extensive range of Cone Crusher brands

QMS hold an unrivalled selection of aftermarket cone crusher spares and wears in stock to satisfy the demands of the worldwide customer base. We offer the highest quality and most cost effective alternative to the OEM.

We have developed an extensive range of parts to suit all leading cone crusher models including:

- Metso Minerals / Nordberg - GP, HP, MP & Omnicone
- Sandvik - Hydrocone & Superior, CH & CS
- Terex Pegson / Powerscreen / Finlay – Autocones & Autosand
- Lokomo - G Cones
- Svedala / Allis Chalmers – Hydrocone & Superior
- Symons / Nordberg / Bergeaud – 2' – 7' standard & short head, gyradisc

Spare Parts

QMS design and manufacture a wide selection of high quality cone crusher replacement spare parts in the UK including bronze bushes, sockets, headnuts, gears, pinions, filler pieces, torch rings; all quality engineered and ISO 9000 approved.


Gyratory Crushers

QMS have over 30 years experience in the manufacture of wear and spare parts for large primary gyratory crushers; supplying the largest mines and quarries around the world. QMS are gyratory crusher experts, our experience on maintaining & repairing these machines is unrivalled.

Brands Supported

Allis Chalmers, Fuller Traylor, FL Smidth, Nordberg, Sandvik, Svedala.


Service, Repairs & Installation

QMS have unrivalled facilities for the repair and maintenance of crusher and screening equipment.

QMS have unrivalled facilities for the repair and maintenance of crusher and screening equipment.

As well as providing new wears and spares for the quarrying and mining industry, QMS are specialists in providing repairs for your machinery and installation of any plant equipment. With years of experience we have acquired a breadth of knowledge on old branded machinery as well as new models. However old or new your equipment, our trained staff will provide expert assistance required to keep any plant in full operating order.

Our large work shops are equipped with specialist equipment and combined with service engineers of unrivalled experience and expertise ensure that repairs are carried correctly.

All repairs are carried out to using the original factory tolerances, In house machining facilities ensure repairs can be carried out quickly reducing down time. The latest inspection equipment and ISO 9000

accreditation ensure reliability and accuracy.

QMS routinely refurbish, head & shaft assemblies, top shells, bowl assemblies and install replacement main shafts.

QMS Service engineers have unrivalled expertise in the on site repair and maintenance of your crushing & screening equipment.

From the smallest cone crusher to the largest primary gyratory crushers, QMS have the experience. QMS routinely carry out scheduled manganese liner changes for all of the UK's major quarrying groups and independents.


Manufacturing Facilities

QMS has fully equipped facilities designed and refurbished to repair or rebuild the largest of cone, jaw and gyratory crushers. Our on-site machining facilities provide increased flexibility, quicker response time and strict quality control.

As QMS has matured, it has continuously developed its machining tools to improve both quality and output. Each machine has dramatically increased efficiency whilst improving accuracy and increased capacities. These ensure that QMS deliver a dependable high level of quality within a shorter lead time.

Our machining centres are controlled with programs provided from our production engineers, utilizing the latest generation of 3-dimensional modelling/programming software.


Management and employees of QMS are committed to BS EN ISO 9001:2000, and working to the procedures set out in the Quality System

Quality Control

QMS's quality control is rigorous and thorough. Every part is inspected and certified to strict guidelines to ensure that only the highest quality goods are shipped to the customer. QMS uses the most modern inspection tools, including Coordinate-Measuring Machines (CMM), which are powerful inspection tools, providing very accurate and detailed results.

Our Quality Assurance process insures that our procedures are aligned in order to produce high quality and dependable results.

The system operated at QMS complies with BS EN ISO 9001:2008. Management and employees of QMS are committed to BS EN ISO 9001:2008, and working to the procedures set out in the Quality System.

For more information or a tailored quote,
please contact our sales team on:

CALL US

01530 811081

EMAIL

sales@qmsupplies.co.uk


Health and Safety

QMS service personnel are fully trained with appropriate certification including; safety passports, management of lifting operations, welding procedures, compressed gases, access platforms, LGV class C+E and Knuckle boom (Hiab) operation.

Full method statements and risk assessments are prepared for every job undertaken. Insurance certificates, equipment test certificates are all provided.


Manufactured in the UK

