

Table of Contents

No.	Page
	1/3

Subject	Page
Chemistry	
Main Cement Minerals	A1
Clinker Moduli	A2
• Bogue	A3
Minor Components	A4
Clinkerisation	
Clinker formation	B1 – B2
• Burnability	
Calcination Degree	
• Sampler	
Homoginisation	
Proportioning	C1
Raw Meal – Homogenisation Test	C2 – C3
Volatile Matter	
• Circulation - Limits	
• Circulation formulas - Definition	
• Typical values & Sulphur/Alkali Ratio	
• Calculation sample	
Guidelines and Thumb Rules	D5
Fuels	
• Oil	
Properties	E1
Viscosity Table	E2
Viscosity Diagram	E3
 Coal 	
• Coal Properties	E4
• Typical Values & Fineness	
Coal Drying	E6 – E7
• Conversions	E8
• Gas	
Properties	E9
• Conversion	
• Examples	E11
• Calculation of Gas consumption & CV	
• Thermal Data of Gaseous Fuels	E13
Alternative Fuels	E14

Table of Contents

No.	Page
	2/3

•	Pitot	- F1 - F2
•	Piezometer Measurements	- F3 – F6
•	Fan Curve	- F7
•	Venturi	- F8
•	Orific	- F9 – F10
Com	nbustion Calculations	
•	Min. Combustion Air & (L _{min})	- G1
•	L _{min} from Oil/Coal Analysis	
•	L _{min} from Gas Analysis	- G3
•	Excess Air Coefficient (λ)	
•	Table for Combustion Products	- G5
•	Air/Gas & False Air Calculations	- G6 – G7
•	Approx. Gas Velocity Calc	- G8 – G9
•	By-Pass Calculation	
•	Water cooler Gas Sampler	- G11
Misc	cellaneous	
•	Vol. – Density	- H1
•	Specific Heat	- H2
•	Surface Loss	
•	Cl. factor – Fan Power – Burner Nozzle Velocity	- H4
•	NO _x /SO _x – Coal Transport – Cl. Particle sizs	- H5
•	Effects of Power increase	
•	Formulas – Area etc	- H7
•	PID Tuning	- H8 – H9
•	Analysis Kiln Down Time	- H10
•	Thermocouple Types	
Kiln	Calculations	
•	Volumetric load – Filling Degree – Residence time	- I1
	Power Cons. – Retention	
Buri	ners	
•	Types	- J1
•	Duoflex Calc	
•	TSFM Burner	
	OD A Disease	16 10

2 EI G...14F

Table of Contents

No.	Page
	3/3

Cooler
COOLE

Cooler standard data	K1 – K2
Load Satellite cooler	К-3
Refractory	
• Lining	L1 – L3
Kiln Preheating	L4 – L5
Tables	
• False Air	M1
Surface Loss	M2
Atomic Weights	M3
Specific Heat	M4
Heat Content	M5 – M7
• Conversion Tables	M8 – M10
Charts	
Clinker Particle Size	N-1
Barometric Pressure	N-2
Measuring Points	
0 1	0.1

Clinker Temperature------ O-2

© ET C...:141.

E Smidth	Chemistry	Page
LE-SIIIDIR	Main Cement Minerals	A-1

The cement clinker

Portland **cement** is an important building material binder that hardens with the action of water. Concrete is a mixture of cement, water and fillers such as sand and stones. The cement **clinker** is a coarse agglomerate of synthetic minerals that is produced by burning a **raw meal**, consisting of a selected mixture of raw materials, at very high temperatures in a specialised kiln system. The clinker mostly appears as a dusty granular mixture of dark grey/black particles up to 40 mm in size. The cement product is prepared by grinding the clinker with some gypsum into a fine powder.

The most common way of characterising clinker and raw materials is by a chemical analysis using X-rays giving the content of elements expressed as oxides in percentage. (e.g. CaO: 43,5%, Fe₂O₃: 6,72%).

In cement chemistry the following abbreviations are used for some oxides					
C = CaO	$S = SiO_2$	$A = AI_2O_3$	$F = Fe_2O_3$	$T = TiO_2$	M = MgO
$K = K_2O$	$N = Na_2O$	$H = H_2O$	$\overline{S} = SO_3$	$P = P_2O_5$	F" = FeO

Main clinker minerals

The oxides of **calcium** (C), **silicon** (S), **aluminum** (A) and **iron** (F) are the 4 major components that react to form the main clinker minerals:

_		
	C ₃ S 50-65%	Alite hardens faster than C ₂ S and contributes to early strength formation. C ₃ S has a high heat of hydration (500 kJ/kg). It is resistant to sulphur attack. High content of C ₃ S will increase strength at all ages.
	C ₂ S 10-30%	Belite hardens slowly and contributes more to late strength development. It is resistant to sulphur attack. It has a low heat of hydration (250 kJ/kg). The content of C ₂ S in low heat cement used for the castings of large foundations is high.
	C ₃ A 4-10%	Calcium aluminate sets quickly and contributes to the early strength but minimally to the final strength. C ₃ A also has a high heat of hydration liberating a large amount of heat during the first few days of hardening (900 kJ/kg). Cements with low percentages of C ₃ A are resistant to soil and water containing sulphates. Higher concentrations of C ₃ A can react with sulphate causing expansion and crack formation exposing more C ₃ A leading to further penetration of sulphates.
	C ₄ AF 2-10%	Calcium alumino ferrite has a minimal effect on the strength of cement, contributing only to the final strengths. C ₄ AF gives a dark colour to cement and is avoided in the manufacture of white cement.

 C_3S and C_2S make up the main part (usually 75-85%) of the clinker and are responsible for most of the strength properties of the cement. C_3A and C_4AF act as melt in the clinker formation process constituting 10-20% of the clinker.

Any lime which has not reacted with silica, alumina, or iron will be left as free CaO. The free oxides of CaO and MgO usually represent less than 5% of the clinker. They are generally unwanted components indicating: insufficient burning of the clinker (CaO), decomposition of C₃S in the clinker or too high lime saturation (LSF) of the clinker.

FI SMIDTH	Chemistry	Page
13.5midth	Clinker Moduli	A-2

Modules

The content of the major oxides is controlled by using modulus calculations to maintain the required proportions of CaO, SiO₂, Al₂O₃ and Fe₂O₃. The moduli are calculated as follows:

Parameter	Formula	Typical range
Lime Saturation Factor	$LSF = \frac{100 \times C}{\left(2.8 \times S + 1.18 \times A + 0.65 \times F\right)}$	92-98
Silica Modulus	$MS = \frac{S}{(A+F)}$	2,3-2,7
Alumina Modulus	$MA = \frac{A}{F}$	1,0-2,5

Lime Saturation Factor (LSF)

The Lime Saturation Factor is the ratio of the actual amount of lime to the theoretical lime required by the other major oxides in the raw mix or clinker. When LSF is >100% the ordinary clinker will always contain some free lime. When firing a kiln with coal or other fuels containing ash the LSF of the raw meal can be higher than 100%. The incorporation of ash into the clinker lowers the LSF because of the silica, alumina and iron content of the ash. To monitor the burning process, the amount of unreacted CaO_{free} (free lime) in the clinker is analysed. The lower the free lime the closer the reactions are to completion, however too low free lime can also indicate too hard and uneconomic burning. The free lime target is normally about 0.5-1.5% CaO_{free} . In theory a clinker with LSF \sim 100% can be burned to 0 % free lime.

Silica Modulus (MS)

The amount of melt phase in the burning zone is a function of MS. When MS is high, the amount of melt is low and vice versa. Therefore, when the MS is too high, the formation of nodules and the chemical reactions may be too slow making it difficult to obtain a satisfactory degree of reaction. The kiln becomes more dusty and difficult to operate. The higher the MS the harder it is to burn. When MS is too low there may be too much melt phase and the coating can become too thick. Recommended step changes 0.05 - 0.1 unit.

Alumina Modulus (MA)

The temperature by which the melt forms depends on the MA. The lowest temperature is obtained when the MA is approximately 1.6 which is the optimum regarding formation of clinker minerals and nodulisation. The MA also affects the colour of the clinker and cement. The higher the MA the lighter the colour of the cement. MA is not always a directly controlled parameter.

	Chemistry	Page
E Smidth	Bogue	A-3

Approximated cement mineral composition (calculated using Bogue's formulas)

The true mineral composition is determined by microscopy or x-ray diffraction analysis. An estimate of the clinker mineral composition may be calculated assuming that the major oxides have reacted to the theoretical completion of the models below. The first table of formulas correspond to a model with a mix of C_3S and C_2S . This is the most common model applied.

Model	C ₃ S - C ₂ S - C ₃ A - C ₄ AF
Condition!	(C - CaO _{free}) < 2,8xS+1,65xA+0,35xF
C ₃ S	= 4,07x(C - CaO _{free}) - 7,6xS - 1,43xF - 6,72xA
C ₂ S	= 2,87xS - 0,75xC ₃ S
C ₃ A	= 2,65xA - 1,69xF
C ₄ AF	= 3,04xF
CaO _{free}	= measured

The second column corresponds to a model with a theoretical surplus of CaO hence no C₂S remaining:

Model	CaO _{free} - C ₃ S - C ₃ A - C ₄ AF
Condition!	$(C - CaO_{free}) > 2,8xS + 1,65xA + 0,35xF$
C ₃ S	= 3,80xS
C ₂ S	= 0 (by Model)
C ₃ A	= 2,65xA - 1,69xF
C ₄ AF	= 3,04xF
CaO _{free}	= C - 2,8xS - 1,65xA - 0,35xF

Operational measurements on clinker:

Litre weight: The litre weight of a selected fraction of the clinker product is measured. It is usually the fraction of 5-10 mm or 6-12 mm particles that are sieved and weighed in a cup with fixed volume. The top of the cup is levelled of with a ruler. The measurement in g/l is generally between 1100-1300. The litre weight of a clinker type at a specific plant correlates to free lime when burnability remains constant. Higher temperature generally gives higher litre weight but very high temperatures can lower the litre weight because of dust agglomerates.

Free lime: The free lime measurement is carried out on a representative sample of the clinker product. Generally the free lime is targeted just below 1,5%. Temperature, residence time and burnability influence the achieved free lime level.

04/00/200

FI Smidth	Chemistry	Page	
<u> </u>	Minor Components	A-4	

Minor components

In addition to the 4 major oxides many other compounds will often be present in the fuels and raw materials and subsequently in the cement clinker. Among these the most common are MgO, K₂O, Na₂O, SO₃. Although the content of such compounds may be small, their presence may greatly affect the operation and the quality of the product.

MgO: (0-5%): Some MgO is built into the clinker minerals. High contents of MgO may cause expansion during hydration. Higher SO₃ in the clinker may stabilise the expansion.

Alkalies: Some of the Na₂O (Sodium oxide) and K₂O (potassium oxide) is built into the clinker minerals C₃A, C₄AF and C₂S. Most of the remaining alkalies will remain water soluble. If the alkalies are not balanced by sulphates they will remain very volatile and can accumulate in the circulation between kiln and preheater. An increased content of water soluble alkalies in the cement tend to increase early strength and reduce late strength. Low alkali cements must have an Na equivalent below 0,6%.

$Na (eq) = Na_2O + 0,658 \times K_2O$

 SO_3 : Sulphates may be present in the clinker up to about 3%. The sulphates in the clinker come from the fuel and possibly the raw materials. Sulphur in raw materials can increase SO_x emissions and cause buildup in the preheater tower. Sulphate can form a stable compound with Potassium (K_2SO_4) and to a lesser extent Sodium (Na_2SO_4). The alkali sulphates melt at ~880-1100°C and form an early and minor melt phase which can facilitate some of the clinker formation reactions. If burning zone temperatures are high or there are reducing conditions in the kiln the alkali sulphates can become volatile and accumulate in circulation.

Sulphate excess = SO_3 -0,85• K_2O -0,65• Na_2O (g/100kg clinker)

- **CI**: Chlorides form stable compounds with the alkalies and are more volatile than the sulphates. The clinker can contain about 0,012-0,023% CI. The throughput is limited by the burning zone temperature. About 1% CI in the hot meal at kiln inlet is generally considered as max. to maintain a good material flow. A bypass can be used to drain chlorides from the kiln system. Some waste fuels contain chloride.
- **F**: Fluoride appears in some raw materials up to about 0,14%. Fluoride can be added as CaF_2 or as a waste material containing F to improve the burnability and reduce clinkering temperature. However from 0,3-0,5% F on clinker basis a reduced activity starts to appear. At Fluor >0,5% retarded setting, reduced early strength and increased late strength may appear.
- P_2O_5 : Phosphates are present in some raw materials but especially in secondary fuels such as animal/bone meal and household wastes. P_2O_5 content above 0,5-1,0% in the clinker has negative effect on reactivity and setting.

Heavy metals: Increasing attention to presence and toxic effect of heavy metals is motivated by concerns for health and environmental risks.

Hg, Tl, Cd, As, Co, Ni, Se, Te, Sb, Pb, Cr, Cu, Mn, Pt, Rh, V, Sn(Tin), Ag, Ba, Be, Zn.

Heavy metals are normally present in small trace amounts in raw materials and fuels. Recycling of waste materials either as fuel into energy or into alternative raw materials demands a higher level of control, knowledge and verification of heavy metal pathways. A global awareness of environment and health issues demand conscientious waste management procedures.

Heavy metals are in some cases reported to have influences on cement quality. For specific evaluations and information contact FLSmidth about waste burning.

04/00/200

Clinker formation

The formation of cement clinker minerals and agglomeration into nodules is enhanced by the presence of a melted **liquid phase**. The melted phase mainly consists of the aluminium-, iron- and magnesium oxides but the alkalis and sulphates also contribute to the melted phase. The "wetting" by the melt enables the transport and contact of reactants and increasing the speed of reaction. The liquid phase also plays an important role in the nodulisation and formation of coating in the kiln. The clinker granulometry (bypassing the crusher) expresses the result of nodulisation (in **N1**).

The main part of the melt phase consisting of aluminates and ferrites appear from 1250°C to ~1400°C. A small liquid phase starts to appear already from 750-1000°C. It consists of minor components mainly alkalies as hydroxides, chlorides or sulphates. This melt often participates in undesirable coatings and build-ups in the lower preheater, kiln inlet area and cooler inlet(snowmen). The melt percentage at 1450 °C can be estimated using the formula below:

The calculations do not compensate for solid solution of melt components in the cement clinker minerals and therefore the real values will be lower particularly with low liquid amounts.

The normal range of the melt phase is 22-25%. The relation between melt phase, nodulisation, coating and dusty operation is complex. Too much melt may give a coarse and lumpy clinker product. Too little melt, too little burning, too much burning, too much early melt (voltiles), too hard burnability all tend to give a dusty clinker product. (Keep checks on clinker granulometry and observe if it is affected by changes in chemistry).

HTQIM2 E	Clinkerisation	Page	
[1-SIIIIDIH	Clinker formation Cont'd	B-2	

The melting point of substances in mixture is different and often lower than of the pure substances. As the melt is formed it becomes an active participant in the mineral formation by providing a medium for reactions to take place. The dissolved reactants that achieve contact proceed to form clinker minerals.

The liquid phase continuously changes as the reaction product of clinker minerals crystallise and leave the melt phase while new reactants dissolve and enter the liquid phase. The reactions continue until there are no more reactants available to enter the liquid phase. The cooling at the outlet of the kiln burning zone lowers the reaction rate and ultimately solidifies the melt and stops any further reactions. During initial cooling some reactions may reverse which is why rapid cooling is important. Modern coolers rarely give any significant reversal of reaction.

Influence of modules on liquid phase:

LSF: Reduction of LSF slightly increases the quantity of liquid phase. The influence of a reduction of LSF on the burnability may have a positive effect on nodulisation.

MS: Reduction of MS will increase the quantity of A and F, effectively increasing the quantity of liquid phase. The length of the melting zone will remain the same but the formation of nodules will be more rapid and increase the nodule size and coating thickness.

MA: Influences the temperature at which the melt forms. The lowest temperature of melt formation is with an MA of 1,6. If the melt occurs at higher temperatures the heating zone will lengthen and the melting zone (coating) will shorten.

The reaction zones in the kiln system

Drying zone ≤100°C	Evaporation of free water(wet process)	No radiation color	
Preheating zone 100-750°C	Evaporation of crystal (bound) water Combustion of pyrite and carbon	Dark red –Cherry red	
Calcination zone 750-1000°C	Calcination of carbonates Alkali sulphate melt formation	Cherry red –Orange red	
Transition & Burning zone 1000-1500°C	Heating of material Formation of C2S Partial fusion and formation of C3S, evaporation of volatiles	Orange red/yellow – white	

I Smidth	Clinkerisation	Page
LE-SIIIDIH	Burnability	B-3

The **burnability** of a raw meal is an expression of how difficult it is to burn. The level of unreacted free lime (CaO_{free}) is an indication of incomplete reaction (or an over saturated lime total). Under similar conditions of temperature and residence time the level of free lime will depend only on the physical and chemical characteristics.

The burning conditions in a rotary kiln are different from a laboratory oven. Therefore it is not possible to translate measurements of free lime levels directly. FLS qualifies the burnability measurements in the laboratory, with an index and the descriptive terms, easy, normal and hard

The burnability is measured in the laboratory by placing raw meal samples at 1400°C, 1450°C and 1500°C respectively for 30 minutes and measuring the resulting free lime. The higher the free lime in the samples the more difficult it is to burn and the higher the burnability index.

The FLS burnability is indexed with 100 at the following values 3.6%(1400), 2.6%(1450) and 1.6%(1500). An index value below 80 is Easy, 80-120 is Normal and above 120 is Hard.

ex.: A raw meal burning test has the following results: CaO_{free} (at following temperatures): 3.8%(1400), 3.0%(1450), 2,2%(1500) => (3.8/3.6+3.0/2.6+2.2/1.6)*100/3 =

119.5 (Normal/Hard)

The burnability is statistically linked to certain characteristics of the raw meal. Particularly the presence of certain oversized particles, high LSF and MS will impair the burnability and counteract complete reaction.

$$\textbf{CaO}(1400^{\circ}\text{C}) = 0.33 \\ \textbf{x}(\textbf{LSF} - 95) + 2 \\ \textbf{x}(\textbf{MS} - 2, 3) + 0.93 \\ \textbf{x} \\ \text{SiO}_2(+45 \\ \mu) + 0.56 \\ \textbf{x} \\ \text{CaCO}_3(+125 \\ \mu)$$

Particles of calcite $CaCO_3(+125\mu)$ and quartz $SiO_2(+45\mu)$ are determined by microscopy.

A Plant specific formula can be determined using methods more available at plant laboratories:

$$\textbf{CaO}(1400^{\circ}\text{C}) = 0.33 \times (\textbf{LSF}) + 2.5 \times (\textbf{MS}) + \textbf{K}_{1} \times \textbf{Ac}(45 \mu) + \textbf{K}_{2} \times \textbf{R}(125 \mu) + \textbf{X}$$

 $\mathbf{Ac}(45\mu)$ is the acid (acetic) insoluble residue of 45 micron. $\mathbf{R}(125\mu)$ is a total residue at 125 micron. $\mathbf{K_1}$ and $\mathbf{K_2}$ are constants between 0 and 1 determined by the specific mineralogy of the particular raw meal. The values represent the proportion and effect of oversized quartz and calcite in the respective residues on the free lime. \mathbf{X} is a constant normally between -30 and -40.

The free lime estimations can also be used to compare the effect on burnability of changes in the characteristics of the raw meal with relation to the choice of a raw materials, the chemistry or the fineness.

0.000

Clinkerisation

Page B-4

Burnability Improvement

	Changes for improvement of Burnability (= Reduction of free CaO)					
	Proposed Resulting Potential Comments					
	Change	advantage	Good ideas			
	Reduce LSF	 Slightly more liquid phase Less dust 	■ Less C ₃ S − lower potential strength	 Often easy to do, by adding less Limestone If LSF larger than app. 100, it may be impossible to burn to low free CaO. It is better to decrease LSF to achieve low CaO in clinker, as it is a waste to have excess calcite through the kiln being calcined heated and cooled. Microscopy of clinker can reveal if it is possible to burn the clinker to a lower free CaO. the primary reason for having too high LSF is incorrect Chemical Analyses of the raw mix. Unsatisfactory homogenisation of the raw materials will give fluctuations in LSF and affect the burnability in unforeseeable ways making it very difficult for the operator to operate the kiln. 		
CHEMISTRY	Reduce Ms - More liquid - Better granulometry - less dust - Improved cooler efficiency		 Big clinker balls when too low Ms Slightly lower C₃S in clinker 	 Should always be considered if dust is a problem Significant effect on burnability, but small effect on strength Ms > 2,5: consider a decrease Ms < 2,3: try to increase A decrease in Ms will often result in a decrease in quarts and silicates along with having a positive effect on the burnability. 		
	Reduce Ma	Liquid starts at lower temperatureBetter granulometry	■ Slightly lower C ₃ S	 Easy to do if iron ore is available Minor effect on burnability Longer time in kiln for good nodulisation 		
MINERALOGY	Reduce coarse calcite particles	 Easier for calcite particles to react 	 Calcite is a soft material and will be affected by finer grinding Finer grinding will require more energy in the mill Possible mill capacity problems (lower production) 	 Often the first and easiest choice, if the mill has extra capacity Relatively small effect on burnability Over-burning is often a problem because big free CaO particles from large Calcite particles are impossible to burn away. If the operator does not know this, the only option seems to be to burn harder – possibly resulting in dusty clinker No effect on cement quality Finer grinding will have minor effect on coarse silicates and quarts Will normally improve clinker grind ability 		
	Reduce coarse quarts particles	 easier to avoid big C₂S clusters Will normally improve clinker grind ability 	 May require separate grinding of sand component i.e. more energy and investment 	Good effect on burnability Other components should be examined. Different sands may have identical chemistry but different sizes of quartz		
WHAT ELSE	Burn Harder OR add CaF₂ OR Read about mineralised clinker	The production may be changed with acceptable free CaO	 Short brick life due to high temperature More NO_x emission More energy is needed 	 If the free CaO can be kept at a reasonable value, the cement strength will be OK Harder burning will increase crystal sizes and result in clinker harder to grind resulting in more energy needed in the cement mill. The use of petcoke as fuel may be ruled out due to increased sulphur evaporation 		

Calcination Degree determined by Loss On Ignition (LOI)

The calcination degree is determined by LOI (loss on ignition) as an approximate value, as other materials other then CO_2 vanish during ignition. To reduce the influence of alkalis, sulphur etc. the LOI should be measured at 950 °C. The measured calcination degree of the hot meal from the lowest cyclone is influenced by the dust recirculation from the kiln. A high dust recirculation will result in a higher apparent degree of calcination.

Calcination degree(%)=
$$100 \left(1 - \frac{\text{LOI}_{\text{sample}} (100 - \text{LOI}_{\text{kilnfeed}})}{\text{LOI}_{\text{kilnfeed}} (100 - \text{LOI}_{\text{sample}})} \right)$$

E Smidth	Clinkerisation	Page
<u> </u>	Hot meal Sampler	B-6

Sampling of hot meal from the cyclone preheater.

To find the amount of residual hydrate water, unburned carbon, SO₃, alkali and choride in the cyclone material and in the hot meal entering the kiln, the sample has to be taken without being exposed to the air, and it has to be cooled fast. This avoids further evaporation of hydrate water and burning of carbon and pyrite.

For this purpose an FLS standard sampler has been made. A sketch of the sampler is shown on B7. The sampler has a cover which fits the cleaning holes in the cyclones, preventing air/oxygen from entering the cyclone during sampling. The sample cup is slim but has a relatively big stainless steel body, ensuring rapid cooling of the material.

Using the sampler.

Sampling is done in the following way:

- 1. Lower the cover so that it rests on the sampler cover
- 2. Open the cleaning hole and place the sampler cover over the cleaning hole, still keeping the cover and sampler cup together.
- 3. Lower the sampler cup into the material stream.
- 4. After 1 2 seconds draw the sampler up again to the cover.
- 5. Keep the sampler cup and cover together while removing it from the cleaning hole.
- 6. Close the cleaning hole
- 7. Place the sampler for a couple of minutes on the floor before removing the cover.

With this procedure the hot meal sample is cooled to less than 300 °C before being exposed to oxygen.

The samples should be kept in a closed and tight container to avoid absorption of humidity.

E Smidth	Clinkerisation	Page	_
<u> </u>	Hot meal sampler sketch	B-7	

Fig. 1. Sampler cup and cover plate.

Proportioning- obtaining the required chemical composition

Today almost every proportioning system is automated. The control calculations are based on frequent analysis of raw meal (typically every hour), regular analysis of the raw materials and recorded consumptions of each raw material. Natural variations in the chemistry of the raw materials are common. The proportioning system must attempt to correct and compensate the proportions so that the average composition over a period (often 4 hours) converges with the target for the raw meal.

The numbers of parameters that can be controlled depend on the number of raw materials. With n different raw materials it is possible to control n-1 parameters. (i.e. With 3 raw materials 2 parameters can be controlled e.g. LSF and MS.)

Manual control of proportioning may be executed by an accounting balance of the parameters to be controlled. The difference between target and obtained value is calculated as the Δ parameter $\{\Delta LSF=LSF \text{ (sample)-LSF (target)}\}$. Other Δ parameter may be calculated and used in accounting balances, CaO, SiO2, MS, and C3S etc.

The accounting balance accumulates the contribution of (Δ *Production) from each sampling period. The duration of an accounting period is based on the ability of the homogenising system but often it is 4 hours. (Sample below based on LSF accounting)

Hourly Account	Target	Sample	Δ	P(t/h)	Ρ*Δ	$\Sigma(P^*\Delta)$
1	95	92,4	-2,6	125	-325	-325,0
2	95	95,5	+0,5	134	+67	-258,0
3	95	95,8	+0,8	115	+92	-166,0
4	95	97,1	+2,1	124	+260,4	+94,4
5	95	94,2	-0,8	126	-100,8	-6,4

One strategy of corrective and compensating action would be to adjust the proportions to achieve a reduction of the accumulated error by 25-50% for the latest 4 hours of operation. The purpose being that the balance of the accumulated error must reach or cross zero within an accounting period.

Homogenisation of raw materials or meal

To stabilise the chemical variations in a raw material, raw meal or a blended mixture of raw materials a storage facility with homogenising effect is used. The relation between the standard deviation of a chemical component entering and leaving the store is calculated as the homogenising factor (H). This factor rarely exceeds 10. Typically it is 2-6. Segregation can lower the efficiency of homogenisation.

$$H = \sqrt{\frac{n}{2}};$$
 (n: layer in the pile)
$$H = \frac{S_{IN}}{S_{OUT}};$$

feed for the cement kiln. The homogenising factor of a store is determined by the relation between the standard variation of material entering and leaving the store. The lower the standard deviation of the store output to input the higher the homogenising factor.

Om 2 · · ·

П Smidth	Homogenisation	Page
LE-SIIIDIH	Raw meal – Homogenisation Test	C-2

Homogenisation test (24 hours)

24 hourly samples of input and output material are collected, 48 samples total. The time delay from sampling of input to output material shall correspond to the mean retention time of the material or until the quantity of material extracted from the silo corresponds to the content of the silo at the start of the testperiod. Each sample is prepared and analysed(X1, X2) 2 times, for either CaCO3, CaO, LSF or C3S. For each set of data - input and output the following calculations are made.

No	1st	2nd	Average	Diff. (X1 _i - X2 _i)	$(D_i)^2$	$(\overline{X} - X_i)^2$
1	X1 ₁	X2 ₁	X ₁	D ₁	$(D_1)^2$	$(\overline{X} - X_1)^2$
2	X1 ₂	X2 ₂	X ₂	D ₂	$(D_2)^2$	$(\overline{X} - X_2)^2$
3	X1 ₃	X2 ₃	X ₃	D ₃	$(D_3)^2$	$(\overline{X} - X_3)^2$
5(ex.)	23	33	28	10	100	$(\overline{X} - 28)^2$
24	X1 ₂₄	X2 ₂₄	X ₂₄	D ₂₄	$(D_{24})^2$	$(\overline{X} - X_{24})^2$
			\overline{X}		$\sum D_i^2 = (F)$	$\sum_{i} (\overline{X} - X_i)^2 = (W)$

$$\begin{split} X_i &= \frac{(X1_i + X2_i)}{2} \,; \ \mathbf{i} \ \widehat{\mathbf{I}} \ \left\{ \mathbf{1..n} \right\}; \qquad \overline{\mathbf{X}} = \frac{1}{24} \, \frac{^{24}}{\mathbf{a}} \mathbf{X_i} \,; \\ \mathbf{S_{Total}} &= \sqrt{\frac{\mathbf{O}}{\mathbf{n} - \mathbf{1}}} \quad = \sqrt{\frac{(\sum X_i)^2 - n \sum X_i^2}{n(n-1)}} = \sqrt{\mathsf{VAR}(X_{1..n})} = \mathsf{STDEV}(X_{1..n}) \\ \mathbf{S_{Analysis}} &= \sqrt{\frac{\mathbf{F}}{\mathbf{2n}}} \qquad = \sqrt{\frac{\mathsf{VAR}(\mathsf{X1_i}, \mathsf{X2_i}, ...) + \mathsf{VAR}(\mathsf{X1_{i+1}}, \mathsf{X2_{i+1}}, ...) + ...}{n}} \end{split}$$

The standard deviation of a material is calculated as follows:

$$S_{Material} = \sqrt{S_{Total}^2 - \frac{S_{Analysis}^2}{q}}$$

q represents the number of analysis made on a sample (normally 2). When it is not possible to prepare and analyse the samples 2 times (as when using the hourly routine analysis from log sheets) one or more similar samples can be prepared and analysed repeatedly to estimate the analytical standard deviation $S_{analysis}$. In case that homogenisation is calculated based on single analysis of the samples set q=1. Calculate the store homogenisation factor(H) as below:

$$H = \frac{S_{Material}(input)}{S_{Material}(output)} = \sqrt{\frac{S_{Total}^{2}(input) - (S_{Analysis}^{2})/q}{S_{Total}^{2}(output) - (S_{Analysis}^{2})/q}}$$

If the deviation $S_{\text{material}}(\text{output})$ of the kiln feed from a homogenisation silo is less than one of the following values: 0,2 for $%\text{CaCO}_3$, 0,11 for %CaO, 1 for LSF or 3 for %CaS, then the kiln feed is considered homogenous. A calculation of the homogenisation factor will become meaningless when $S_{\text{material}}(\text{output})$ approaches 0 or becomes negative.

OFF 04 00 20

Homogenisation	Page
Sample raw materials	C-3

Sample raw materials

Sample composit	Sample compositions of some raw materials and cement clinker								
Raw materials	SiO2%	Al2O3%	Fe2O3%	CaO%	LOI%	LSF	SM	AM	
High limestone	1,24	0,53	0,35	54,29	43,30	1255,3	1,41	1,51	
Low limestone	9,97	1,71	1,15	46,70	37,80	152,2	3,49	1,49	
Marl	27,20	5,36	4,32	35,40	22,70	41,5	2,81	1,24	
Clay/Shale	77,90	8,32	5,48	1,88	3,68	0,8	5,64	1,52	
Fly ash	51,00	27,70	11,70	1,16	0,37	0,6	1,29	2,37	
Bauxite	18,20	45,70	9,80	0,01	25,60	0,0	0,33	4,66	
Iron ore	5,84	1,43	87,16	1,14	1,00	1,5	0,07	0,02	
Pyrite	12,20	2,58	68,70	2,55	8,74	3,1	0,17	0,04	
Slag	35,20	13,11	0,48	40,80	2,00	35,7	2,59	27,31	
Coal ash	49,80	29,30	7,52	3,65	0,98	2,0	1,35	3,90	
Raw meal	14,10	3,76	2,25	43,30	34,90	95,4	2,35	1,67	
Clinker	21,66	5,78	3,46	66,51	0,1	95,4	2,35	1,67	

FL Smidth	Volatile Matter	Page
<u> </u>	Circulation - Limits	D-1

Volatiles - Circulation

The non combustible volatiles are components that melt and/or evaporate within the temperature range found in the kiln system. The significant volatiles are salts of alkalis ie. sulphates, chlorides and hydroxides. A cycle of volatiles that - evaporate in the hot part of the kiln - and condense in the cold part of the kiln and preheater, trap the volatiles in the kiln system and causes a continuous accumulation of the volatiles within the circulation loop.

Melting and boiling points of some volatile matter(°C)

Compound	Potasium (K)		Sodium (Na)	
	Melting pt. Boiling pt.		Melting pt.	Boiling pt.
- oxide	-	350	-	1275
- carbonate	894	-	850	-
- sulphate	1074	1689	884	-
- chloride	768	1411	801	1440
- hydroxide	360	1320	328	1390

(Mixtures of the compounds may have lower melting points)

Limits of Volatile Components.

(The high limit only applies when the raw mix is easily burned and the alkali/sulphur ratio is favourable)

SP kiln system (without bypass)	Maximum allowable input of volatile components (LOI free raw meal basis)					
	NORMAL LIMIT MAXIMUM LIMIT					
	Chlorine as Cl 0,023 % 0,044 %					
	Sulphur as SO ₃	Sulphur as SO ₃ 1,5 % 2,25 %				

ILC calciner	Maximum allowable input of volatile components						
kiln system	(LOI free raw meal basis)						
(without bypass)	NORMAL LIMIT MAXIMUM LIMIT						
	Chlorine as Cl 0,023 % 0,029 %						
	Sulphur as SO ₃	·					

SP & ILC kiln system	Limits for volatile matter in bottom cyclone stage (LOI free hot meal basis)						
	NORMAL LIMIT MAXIMUM LIMIT						
	Chlorine as Cl 0,8 % 1,5 %						
	Sulphur as SO ₃	·					

Content of Volatile Matter in Clinker

Limits for volatile i	matter in clinker to	Limits for volatile ma	atter in clinker when	
assure good quality		producing low alkali clinker		
Na ₂ O _{eq}	1,5 %	Na ₂ O _{eq}	0,6 %	
SO ₃	1,6 %	SO ₃	1,6 %	
CI	0,1 %	CI	0,1 %	

(where $Na_2O_{eq} = Na_2O + 0.658 * K_2O$)

6 TH C 114 04 00 0000

Volatile Matter

Circulation formulas - Definition

Page

D-2

Circulation formulas:

Volatiles in:

- a) Kiln feed including filter dust if returned.
- b) Hot meal as sampled from the lower cyclone.
- c) Clinker
- d) Kiln gas (evaporated or on kiln dust).
- e) By-pass dust
- f) Dust lost from the preheater
- g) Emission to the stack

Mass balance equations:

- (1) c+e+g=a;
- (2) **d=b-c**;
- (3) **f=d-e**;
- (4) f+a=g+b

$$Vol(LOI\ free) = \frac{Vol*100}{(100-LOI)}$$

b-cEvaporation Factor (e):

Evaporation factor (e): is the fraction of a volatile component that evaporates from the kiln burning zone instead of leaving the kiln with the clinker. $\varepsilon = 1$ means all volatile matter evaporates. ε = 0 means no evaporation - all volatile matter leave with the clinker.

Circulation factor (K): is the relation of volatiles in kiln input (in hot meal) and the kiln feed.

Circulation factor (K):

Valve (V): The relation of volatiles leaving the system at a certain point – (Stack or by-pass)

Valve (V):

By-pass valve (
$$\mathbf{V_b}$$
): $V_b = \frac{e}{d}$

Residual Component (R): The amount of volatile element leaving the system with the clinker.

Residual Component (R):

E Smidth	Volatile Matter	Page	
<u> </u>	Typical values & Sulphur/Alkali Ratio	D-3	

Typical values for e and V.

		K ₂ O	Na ₂ O	Cl	SO_3
		(Cl-free)			
Evaporation factor	3	0.10-0.40	0.10-0.25	0.990-0.996	0.30-0.90
Kiln (wet nodule-op.)	Vo	0.50	0.70	0.70	0.60
Kiln (wet dust op.)	Vo	0.40	0.60	0.60	0.40
Kiln (long dry)	V_{o}	0.20	0.50	0.60	0.40
Kiln (1 stage)	V_{o}	0.55	0.80	0.60	0.35
Kiln (2. stage)	V_{o}	0.70	0.85	0.80	0.60
Kiln (4 stage)	V_{o}	~1	~1	~1	~1
Kiln precalciner	V_{o}	~1	~1	~1	~1
Cycl. preheater, 1 stage	V_{c}	0.35	0.50	0.35	0.45
Cycl. preheater, 2 stages	V_{c}	0.20	0.45	0.20	0.30
Cycl. preheater, 4 stages	V_{c}	0.15	0.40	0.05	0.15-0.50
Dedusting cyclone valve	V_{c}	0.60	0.70	0.50	0.55
Raw mill valve	$V_{\rm m}$	0.60	0.80	0.70	0.30
Cooling tower valve	V_{kt}	~1	~1	~1	~1
Elec.Static Precipitator	$V_{\rm f}$	0.40	0.70	0.30	0.50-0.80

Sulphur / Alkali Ratio

The concentration of sulphur may increase to a point where it affects kiln operation causing build ups. Both overall quantity and relative proportions to the amount of alkali may be the cause. Sulphur, not combined with alkali, is more damaging to kiln operation than sulphate compounds such as K_2SO_4 and Na_2SO_4 . In the right proportions alkali can combine with sulphur and become built-in in the clinker minerals resulting in low evaporation factors. Sulphur in excess will form the more volatile $CaSO_4$ which has a high evaporation factor.

Equation to estimate optimum ratio between sulphur and alkalis:

$$\begin{cases} \frac{8O_3}{6} & \frac{\ddot{0}}{Alk} & \frac{\ddot{1}}{\ddot{0}} \\ \frac{\ddot{1}}{6} & \frac{\ddot{1}}{6} & \frac{\ddot{1}}{62} & \frac{\ddot{1}}{62}$$

The sulphur and alkalis are the total input. If the ratio exceeds 1,1 it is held that an amount of sulphur is present in the kiln material which is not covered by alkalis, and "excess" sulphur will form CaSO₄.

Excess Sulphur (E.S.) is expressed in gram SO₃ per kg clinker:

Equation:

E.S. =
$$1000 \, ^{\circ} \, \text{SO}_3 - 850 \, ^{\circ} \, \text{K}_2\text{O} - 650 \, ^{\circ} \, \text{Na}_2\text{O} \, \left[\text{g SO}_3 / 100 \, \text{kg cl} \right]$$

Limits:

The limit on excess sulphur is given to be in the range of 250 – 600 g/kg clinker.

The high limit is for easy burning material

The lower limit is for hard to burn material.

Inputs		Vm i (%)	Na ₂ O	K20	S*/SO3	CI	ГОІ	Clinker basis	Comment
Raw meal (kiln feed)			0,21	0,55	0,13	0,059	34,90	1,520 kg	Sulphur as SO3 in raw meal
, ,		(LOI free)	0,323	0,845	0,200	0,091	•		Vm i x 100 / (100 - LOI)
55% Coal (ash)			1,00	0,50	2,00 *	0,25			Volatile except S on ash basis
(calorie basis)		calc. to clinker	0,008	0,004	0,322	0,002		0,0077 kg	Vm i * 55% * 750 [kcal/kg cl] / 6400 [kcal/kg coal] * 12 [ash%] / 100
45% oil/petcoke w sulphur					3,70 *				*Sulphur as S in fuel (SO 3=S*80/32)
(calorie basis)					0,359				(*) V SULPHUR * 45% * 750 [kcal/kg cl] / 8700 [kcal/kg] * 80 / 32
Input sum	а		0,330	0,849	0,881	0,093			
Output		Vm: (%)	Na ₂ O	K20	SO ₃	Ö	101	Clinker basis	
Clinker	ن		0.24	0.68	0.78	0.003		1.000 kg	
1			2,70	8,62	4,55	5,000	15,00		
by-pass dust	е	(LOI free)	3,176	10,141	5,353	5,882		0,009 kg	
Preheater dust			09'0	0,63	0,43	0,300	34,90		
	q	(LOI free)	0,768	0,968	0,661	0,461		0,080 kg	
Output sum			0,330	0,849	0,881	0,093			
9 0 0 0 0 0 0		Vm · (%)	Na ₂ 0	K20	SO ₃	ō	ГО П		Comment
Cyclotte sample			0,76	1,20	0,82	0,530	15,00		
Hot meal	р	(LOI free)	0,89	1,41	96'0	0,624			Vm i x 100 / (100 - LOI)
			:	:	0	į			
Circulation calculations		(%) : W/	Na ₂ 0	K20	80 ₃	ت ت			
Evaporation factor		Ф	0,73	0,52	0,19	0,995			e = (b-c) / b
Cirkulation factor		¥	2,71	1,66	1,10	6,74			K = b / a
By-pass valve		Vb	0,04	0,12	0,26	0,09			$V_b = e / (b-c)$
Valve		^	0,10	0,12	0,39	90'0			V = g / f = g / (b-a+g)
Residual component		&	0,73	0,80	0,89	0,03			R = c / a

♠ El Cmidth 01 00 2002

Guidelines for critical concentration of Cl and SO3 in bottom stage Material

 ${\bf Bottom~Stage~Material} \\ {\bf Guidelines~for~Critical~concentrations~for~Cl~and~SO3~from~wet~lab}$

Thumb Rule

To avoid problems caused by SO₃ and Cl.

$$2$$
 $Cl + SO_3 < 3.5$

in bottom stage material

OFF 04 00 20

Fuels – Oil	Page
Oil Properties	E-1

Properties of typical oils

			Light	Heavy
		Gas-oil	Fuel oil	Fuel oil
Chemical composition				
С	%	86.3	86.2	86.1
Н	%	12.8	12.4	11.8
S	%	0.9	1.4	2.1
Density at: 0 °C	kg/l	0.880	0.905	0.960
15 °C	kg/l	0.870	0.895	0.950
2 °E	kg/l	0.880	0.865	0.880
Temperature for 2 °E	°C	0	60	120
Specific heat	kcal/kg/°C	0.485	0.480	0.465
Calorific heat value				
Gross(H _{sup})	kcal/kg	10875	10550	10375
Net (H _{inf})	kcal/kg	10200	9900	9750
Combustion air	kg/kg	14.4	14.2	14.0
	Nm ³ /kg	11.1	11.0	10.8
Combustion gases	Nm ³ /kg	11.80	11.68	11.51
(wet, O ₂ free)				
CO ₂ +SO ₂	vol. %	13.7	13.9	14.1
N_2	vol. %	74.3	74.3	74.5
$H_2O(g)$	vol. %	12.0	11.8	11.4
Dew point	°C	50	50	49
Ignition temperature	°C		300 – 350	
Theoretical flame temperature	°C	2160	2120	2120

The heavy fuel oil used in cement plants is normally preheated to a viscosity of approx. 2 $^{\circ}$ Engler to ensure a good atomisation. This viscosity is normally reached at 120 - 150 $^{\circ}$ C.

Calorific conversion

To obtain ?	kcal/kg	MJ/kg	Btu/lb
multiply <i>kcal/kg</i> by	1	4.187 x 10 ⁻³	1.80
multiply <i>MJ/kg</i> by	238.8	1	429.9
multiply <i>Btu/lb</i> by	0.5556	2.326 x 10 ⁻³	1

Page

E-2

Oil viscosity conversion table

Centistoke	Engler Deg.	Redwood in secs.	Saybolt Universal Sec.	Saybolt Furol	Centistoke	Engler Deg.	Redwood in secs.	Saybolt Universal Sec.	Saybolt Furol
	1,0				87,5	11,5	351	408	44
	1,1				91,0	12,0	367	426	46
3,0	1,2	33,3			95,0	12,5	381	444	48
4,0	1,3	35,7	39,4		99,0	13,0	396	462	49
5,0	1,4	38,5	42,8		102,5	13,5	412	480	51
6,1	1,5	41,9	47,0		106,5	14,0	427	500	53
7,2	1,6	45,0	50,5		110,0	14,5	443	515	55
8,4	1,7	47,8	53,8		114,0	15,0	459	530	56
9,6	1,8	50,8	57,5		118,0	15,5	473	545	57
10,8	1,9	54,0	61,0		121,5	16,0	489	560	59
12,0	2,0	57,5	65,0	13	125,5	16,5	504	578	61
14,0	2,2	64,2	73,0	13	129,0	17,0	520	595	62
16,0	2,4	70,3	80,5	14	133,0	17,5	534	612	64
18,0	2,6	77,0	88,0	15	137,0	18,0	549	630	66
19,5	2,8	83,6	95,5	15	140,5	18,5	565	648	68
21,0	3,0	90,3	103	16	144,0	19,0	580	665	70
23,0	3,2	96,7	110	17	148,0	19,5	595	682	73
24,5	3,4	103	118	17	152,0	20,0	610	700	75
26,0	3,6	110	125	18	156,0	20,5	625	718	77
28,0	3,8	116	132	18	160,0	21,0	641	735	79
29,5	4,0	122	140	19	163,5	21,5	655	752	81
33,5	4,5	138	158	21	167,0	22,0	670	770	83
37,5	5,0	153	176	22	171,0	22,5	686	788	84
41,0	5,5	169	193	24	175,0	23,0	700	805	86
45,0	6,0	185	211	26	178,5	23,5	716	822	88
49,0	6,5	201	229	27	182,0	24,0	731	840	90
53,0	7,0	217	247	29	186,0	24,5	747	858	92
57,0	7,5	233	266	30	190,0	25,0	772	876	96
61,0	8,0	248	283	32	197,5	26,0	800	912	96
65,0	8,5	264	301	34	205,0	27,0	828	950	100
69,0	9,0	280	318	35	213,0	28,0	856	988	104
73,0	9,5	295	336	37	220,0	29,0	886	1026	108
76,0	10,0	305	354	39	228,0	30,0	915	1065	112
80,0	10,5	320	372	41	236,0	31,0	940	1100	115
83,5	11,0	336	390	42	243,0	32,0	965	1135	118

Viscosity Diagram

Fuels - Coal	Page
Coal Properties	E-4

Properties of Typical Coals

		Lignite	Bituminous	Anthracite
Ranges of:				
Total Moisture	%	40 – 50	5 – 10	0 – 3
Hygroscopic moisture	%	10 - 25	1 – 3	1
Volatiles	%	40 – 50	10 – 40	5
Ash	%	5 – 25	10 - 20	5 – 10
		T ~		
		Com	mercial grade s	amples
Chemical composition				
С	%	56	70	78
Н	%	4	3	2
S	%	1	1	1
N + O	%	19	3	2
Calorific Heat Value				
	lraal/lra	5120	6625	7100
Gross(H _{sup}) Net (H _{inf})	kcal/kg kcal/kg	4820	6310	6900
Net (n _{inf})	KCai/Kg	4620	0310	0900
Combustion Air	kg/kg	7.1	9.2	9.9
	kg/kg Nm³/kg	5.5	7.1	7.6
	3 7		7.4	7.0
Combustion gases	Nm ³ /kg	6.0	7.4	7.8
(wet, O ₂ free)				10.0
$CO_2 + SO_2$	vol. %	17.8	17.6	18.9
N_2	vol. %	72.2	75.9	76.5
$H_2O(g)$	vol. %	10.0	6.5	4.5
Dew Point	°C	46	38	31
Ignition tomporeture	°C		450 – 600	
Ignition temperature				
Smouldering temperature	°C		200 – 300	
Theoretical Flame temperature	°C		2150	

Calorific conversion

To obtain ?	kcal/kg	MJ/kg	Btu/lb
multiply <i>kcal/kg</i> by	1	4.187×10^{-3}	1.80
multiply <i>MJ/kg</i> by	238.8	1	429.9
multiply <i>Btu/lb</i> by	0.5556	2.326 x 10 ⁻³	1

Fuels - Coal	Page
Coal – Typical values and Fineness	E-5

Coal combustion

The speed of combustion is increased with the reaction surface of the coal particles and the temperature. The surface is increased by grinding the coal to a higher fineness represented by a lower residue on a sieve (standard 90 micron). The combustion temperature is reduced by the presence of ash, dust or calcinating carbonate in the raw meal and excess air or gases not taking part in the combustion such as water vapour, CO₂ or nitrogen.

A typical Coal Ash Composition

~	(2) 1
Component	(% by
	weight)
SiO_2	20 - 60
Al_2O_3	10 - 35
Fe_2O_3	5 – 35
CaO	1 - 20
MgO	0.3 - 4
TiO ₂	0.5 - 2.5
$Na_2O - K_2O$	1 - 4
SO_3	0.1 - 12

Typical contents in different coal types of Volatiles, Ash and Hygroscopic moisture

Coal Types	Volatiles	Ash	Hygroscopic Moisture
	%	%	%
Anthracite	< 8	3 - 5	< 2
Semi anthracite	5 - 15	3 - 5	2 - 6
Quarter rich	15 - 20	5 - 8	2 - 6
Bituminous	20 - 30	8 - 15	2 - 6
Rich	30 - 40	10 - 20	2 - 6
Lignite	40 - 50	15 - 30	10 - 15
Petcoke	< 15	< 2	< 1

Coal

Rules of Thumb

• Due to risks of fire and explosions coal should generally not be ground finer in $R_{0,09}$ than half of the percentage of volatiles.

Petcoke

- Petcoke to be ground as fine as possible
- $R_{0.09}$: 5 7% for kiln burner and 3 5% for high temperature calciner
- Petcoke requires a high temperature calciner

E Smidth	Fuels - Coal	Page
LE-SIIIDIR	Coal Drying	E-6

Drying of coal

The moisture content of raw coal varies within wide limits. Before firing the coal it is ground and dried in consideration of safety and calorific value of the coal. Besides the free moisture which evaporates at ambient temperature, the coal contains hygroscopic or inherent moisture, which is the moisture evaporated by heating the coal from ambient air dried equilibrium (30°C) to 105°C.

The risk of fire and explosions can be limited considerably if the coal meal contains a certain amount of residual water. The recommended residual water content depends on the content of hygroscopic moisture in the raw coal. As a guideline it can be recommended to dry to 1-2 % above of the hygroscopic moisture. In case of very high hygroscopic moisture some of it can be dried off. The residual moisture for different coal types typically lies in the following ranges:

Anthracite and Petcoke:	0.5 – 1.0 %
Bituminous coals:	1.5 –2.5 %
Lignite:	8 – 12 %

Dewatering curve

A dewatering curve shows residual water vs. temperature. In practice the mill outlet temperature needs to be slightly higher to obtain the desired residual moisture in the coal. The difference is due to the shorter retention time of the coal dust in the mill than in the laboratory oven. $(T_{Mill\ outlet} - T_{dewpo\ int} > 20^{\circ}C)$

1. Crush a representative sample of raw coal to <5mm. Weigh out 500 grams of the sample and spread it in an open tray to a thickness of approx.1 cm.				
	Initial weight at t °C:	$W_{initial}(g)$		
2. Dry the sample for 24 hours at 30°C.	Weight after drying:	$W_{30}(g)$		
3. Dry the sample for 5 hrs at 50°C.	Weight after drying:	$W_{50}(g)$		
4. Dry the sample a further 5 hours at 65°C.	Weight after drying:	$W_{65}(g)$		
5. Dry the sample a further 5 hours at 85°C.	Weight after drying:	$W_{85}(g)$		
6. Finally dry the sample for 2.5 hours at 105°C.	Weight after drying:	$W_{105}(g)$		
~				

Calculate the moisture as percent of initial weight using formula below and plot moisture against temperature:

$$Moisture\ content(\%) = \frac{w_{initial} - w_{(t)}}{w_{initial}} \times 100\ (\%)$$

	Fuels – Coal	Page
##SMIDTH	Coal analysis & Conversions	E-7

Coal analysis

Coal analysis

The **proximate** analysis of coal is the measurement of moisture, volatiles and ash. The remainder up to 100% is calculated as the fixed carbon. The **ultimate** analysis is the measurement of carbon, hydrogen, sulphur and nitrogen in the coal. The remainder up to 100% minus ash and moisture is calculated as the oxygen content. The **calorific heat** content is analysed in a 'bomb' calorimeter where a coal sample is burned in a closed vessel and the temperature increase of the isolated system is measured. Further analysis such as ash composition, specific heavy metals or trace compounds can be applied when required.

Analysis basis

The results of a solid fuel analysis can be presented on different basis.

- The [ar] basis (as received) is the sample itself as received at the laboratory without any drying treatment.
- The [ad] basis (air dried) is the sample after drying at 30°C for 24 hours. The [ad] conditioned sample is also called **a**s **a**nalysed and is the basis for most analysis. Any free moisture has been evaporated. Residual moisture in the sample is called inherent or hygroscopic moisture.
- The [d] basis (dry) is the sample after drying at 105°C to constant weight.
- The [daf] basis (dry and ash free) is a calculated sample basis without any content of moisture and ash.
- The [dmmf] basis (dry mineral matter free) is a calculated sample basis similar to [daf] without any content of moisture and mineral matter.

Base conversions

M_{Free}: Free moisture, surface moisture (on [ar] basis).

M_{ad}: Inherent moisture or hygoscopic moisture (on [ad] basis).

M_T: Total moisture (on [ar] basis)

$$M_T = M_{Free} + M_{[ad]} * \left(1 - \frac{M_{Free}}{100}\right)$$

To obtain → multiply	As Received[ar]	Air Dried[ad]	Dry basis[d]
↓ [ar] by	-	$\frac{100 - M_{[ad]}}{100 - M_T}$	$\frac{100}{100 - M_T}$
[ad] by	$\frac{100 - M_T}{100 - M_{[ad]}}$	-	$\frac{100}{100 - M_{[ad]}}$
[d] by	$\frac{100 - M_T}{100}$	$\frac{100 - M_{[ad]}}{100}$	-

(to obtain
$$[\mathbf{daf}]$$
 multiply $[\mathbf{d}]$ by $100 \left(100 - Ash_{[d]}\right)$)

Sample proximate analysis			[<u>ar]</u>	[<u>ad]</u>	[<u>d]</u>	[<u>daf]</u>
Free moisture	M _{Free}	%	3,60			
Inherent moisture	$\mathbf{M}_{[\mathrm{ad}]}$	%		4,40		
Total moisture	$\mathbf{M}_{\mathbf{T}}$	%	7,84			
Ash	Ash	%	13,50	14,00	14,65	
Volatiles	Vol.	%	32,50	33,71	35,27	41,32
Fixed carbon(calc.)	FC	%	46,16	47,88	50,09	58,68
Sulphur	S	%	2,30	2,39	2,50	2,92

F	Fuels – Coal	Page
I Smidth	Coal Conversion	E-8

Estimated calorific values from ultimate analysis (Dulong)

$$H_{Net} = 80.8 * C\% + 287 * \left(H\% - \frac{O\%}{8}\right) + 22.45 * S\% - 6.0 * H_2O\% \quad (kcal/kg)$$

$$H_{Gross} = 80.8 * C\% + 339.4 * H\% + 22.45 * S\% - 35.9 * O\% \quad (kcal/kg)$$

Conversion - Gross/Net Calorific Value

(ISO, for As Received figures)

kcal/kg : $H_{Net} = H_{Gross} - 50.6 * H\% - 5.85 * M\% - 0.91 * O\%$

 $MJ/kg : H_{Net} = H_{Gross} - 0.212 * H\% - 0.0245 * M\% - 0.0008 * O\%$

Btu/lb : $H_{Net} = H_{Gross} - 91.2 * H\% - 10.5 * M\% - 0.34 * O\%$

H%: hydrogen%; M%: moisture%; O%: oxygen %

(From ultimate analisis [ar])

For a typical bituminous coal with 10 % moisture and 25 % volatiles the difference between Gross and Net calorific values are approximately: 260 kcal/kg or 1.09 MJ/kg or 470 Btu/lb.

Properties of typical Natural Gases

		Dutch gas	Sahara	North Sea
		(Groningen)		
Composition:				
CH ₄	vol. %	81,76	86,50	91,80
C_2H_6	vol. %	2,73	9,42	3,50
C_3H_8	vol. %	0,38	2,63	0,80
C_4H_{10}	vol. %	0,13	1,06	0,30
<c<sub>5</c<sub>	vol. %	0,16	0,09	0.33
Calorific heat value				
Gross(H _{sup})	kcal/Nm ³	8500	10780	9700
Net(H _{inf})	kcal/Nm ³	7580	9750	8760
Combustion Air:	kg/Nm ³	10,1	13,96	12,60
	Nm ³ /Nm ³	8,44	10,80	9,75
Combustion gases	Nm ³ /Nm ³	9,20	11,52	10,60
(wet, O ₂ free)				
CO_2	vol. %	9,80	10,60	9,80
N_2	vol. %	71,60	71,70	71,70
$H_2O(g)$	vol. %	18,60	17,70	18,50
Dew point	°C		59	
Temperature drop from pressure i	eduction			
	°C/bar		0,3-0,5	
Ignition speed	m/s	18 – 28		
Ignition temperature	°C	600 – 700		
Theoretical Flame Temperature	°C		2050	

Calorific conversion

To obtain ?	kcal/Nm³	MJ/Nm ³	Btu/ Nft ³
multiply <i>kcal/Nm</i> ³ by	1	4.187 x 10 ⁻³	0,112
multiply MJ/Nm ³ by	238.8	1	26,75
multiply <i>Btu/ Nft</i> ³ by	8,90	$37,39 \times 10^{-3}$	1

FLSmidth	Fuels - Gas	Page
	Gas - Conversion	E-10

The ideal gas

The state of an ideal gas described with the following equation:

$$nR = \frac{p_0 * V_0}{T_0} \left(= \frac{p_1 * V_1}{T_1} \right) \quad thus \quad V_0 = V_1 * \frac{T_0}{T_1} * \frac{p_0}{p_1}$$

n:(No. of moles); p(pressure); T:temperature; V:Volume R(Gas constant): 8,314 J/(°K*mol) or 1,987 cal/(deg*mol) or 8,205*10⁻² (liter*atm)/(°K*mol) [1 mole = $6.02205*10^{23}$ molecules]

Conversion formulas

To convert gas properties of atmospheric air or common exhaust gases from one state (set of temperature and pressure) to another state, the gas is commonly assumed to be ideal.

Density, ?(rho):(T:°C,p:mbar)

$$\mathbf{r}(t,p) = \mathbf{r}_0 * \frac{273,15}{273,15+t} * \frac{1013+p}{1013} \begin{bmatrix} kg/m^3 \end{bmatrix}$$

Flow, Q(T,p)

$$Q(t_2, p_2) = Q(t_1, p_1) * \frac{t_1}{t_2} * \frac{p_2}{p_1} \left[\frac{m^3}{h} \right]$$

Non-ideal gases

Significant deviation from ideal gas behaviour appears when the empty space between molecules is reduced as e.g. high pressures. Fuel gases deviate from the behaviour of an ideal gas. The correction factor Z is called the compressibility factor.

$$nRZ = \frac{p * V}{T}$$

Natural gas

To convert a natural fuel gas flow from m³/h at a given temperature and pressure to Nm³ (at 0°C):

$$Q_N = Q_{inst.} \times \frac{p + p_{amb}}{p_0} \times \frac{t_0 + 273,15}{t + 273,15} \times \frac{1}{k} \left[Nm^3 / h \right]$$

$\begin{array}{c} Q_N \\ Q_{inst.} \\ p \\ p_{amb} \\ p_0 (=1) \\ t_0 (=0) \\ t \\ Z \\ K \end{array}$	(Nm³/h) (m³/h) (bar diff.) (bar abs.) (bar abs.) (°C) (°C)	Gas Volume flow (Norm Conditions) Gas Volume flow, uncorrected (as indicated) Gas pressure (as indicated) Ambient pressure Reference pressure (Norm Conditions) Reference Temperature (Norm Conditions) Gas temperature (as indicated) Compressibility factor (e.g. Natural gas at 5 bar Z=1,01) Compressibility number (K=1/Z)

(AGANX-19-mod)

Example of Gas Flow Calculation:

Data taken at local panel or gas station

$$Q_{inst.} = 1976 (m^3/h)$$
 $p = 5 (bar)$
 $t = 20 (^{\circ}C)$

Ambient Conditions

$$p_{amb} = 1,01325 \text{ (bar abs.)}$$

 $t_{amb} = 20 \text{ (°C)}$

(Given in Flow meter calculation sheet. From FLS)

Normal Conditions:

$$p_0 = 1,01325 \text{ (bar abs.)}$$

 $t_0 = 0 \text{ (°C)}$

Compressibility Factor:

$$Z(=1/K) = 1.01$$
 (-)

$$Q_N = Q \times \frac{p + p_{amb}}{p_0} \times \frac{t_0 + 273,15}{t + 273,15} \times \frac{1}{k} \left[Nm^3 / h \right]$$

$$Q_N = 1976 \times \frac{5 + 1,01325}{1,01325} \times \frac{0 + 273,15}{20 + 273,15} \times 1,01 = 11036,01 \left[Nm^3/h \right]$$

Fuels – Gas	Page
Calculation Gas Consumption & Heat Value	E-12

Calculation of Gas consumption

A gas flow Q is often measured as the differential pressure across a duct section with reduced diameter or an orifice:

$$Q = k \sqrt{\frac{\Delta P}{r_t}} \left(\text{m}^3 / \text{min} \right)$$

Where:

k = flow coefficient with corresponding unit of flow (given by manufacturer)

 ΔP = differential pressure across the orifice

 $?_t = gas density at t (^{\circ}C) and ?P (mmWG)$

$$Q_N = \frac{k \times 60}{\mathbf{r}_0} \times \sqrt{\Delta P \times \mathbf{r}_t} \quad (\text{Nm}^3/\text{h})$$

Where:

$$?_t = ?_0 \times \frac{273}{273 + t} \times \frac{B \pm Ps}{760} \quad (kg/m^3)$$

Calculation of Lower Calorific Value Hi of a Gas from composition

 H_i for various gases can be found in the table on page E-13

For the given gas mixture the lower heat value H_i can be calculated as the sum of the component heat values as below:

Analysis		Net heat values (H _i)		Unit	
CH ₄	91,1 %	8540	7779,9	kcal/Nm ³	
C_2H_6	4,7 %	15300	719,1	kcal/Nm ³	
C_3H_8	1,7 %	21800	370,6	kcal/Nm ³	
C_xH_y	1,4 %	27400 (as C ₄ H ₁₀)	383,6	kcal/Nm ³	
SUM			9253,2	kcal/Nm ³	

Sample analysis: Natural gas

CH₄....91,1% C₂H₄....4,7% C₃H₈....1,7%

 $C_xH_y....1,4\%$ $N_2......0,6\%$

 $CO_2....0,5\%$ $O_2.....0,0\%$

To calculate calorific heat to other conditions than 0°C and 760 mmHg

$$H_{i}(kcal/m^{3}) = H_{i}(kcal/Nm^{3}) \times \frac{273}{273 + t} \times \frac{B + Ps}{760} \quad (kcal/m^{3})$$

$$(\mathbf{t} = \mathbf{20^{o} C, B} = \mathbf{740 \ mmHg, Ps} = \mathbf{700 \ mmHg})$$

$$H_{i} = 9253,2 \times \frac{273}{273 + 20} \times \frac{740 + 700}{760} = 16335,6 \ \mathbf{kcal/m^{3}}$$

Thumb rule for gas
H_s ~ 1,11 x H_i

Calorific Values H_s and H_i can sometimes be given in kcal/m 3 at 20 $^{\circ}$ C and 760 mmHg. To change to kcal/Nm 3 :

$$H_i \left(\text{kcal/Nm}^3 \right) = H_i \left(20^{\circ} \text{C} \right) \times \frac{273 + 20}{273} \quad \left(\text{kcal/Nm}^3 \right)$$

T Smidth	Fuel - Gas	Page
<u> </u>	Thermal Data of Gaseous Fuels	E-13

Comb.air	2,38	2,38	9,52	16,70	23,80	30,90	38,10	45,40	11,90	14,30	36,70	7,15	14,30	19,00
Ignition temperature °C	530	610	645	530	510	490	480	590	335	540	710	500	455	200
$\begin{array}{c} H_{I} \\ H_{NET} \\ kcal/Nm^{3} \end{array}$	2570	3050	8540	15300	21800	27400	34600	41000	13400	13900	33500	6180	13100	17650
$\frac{H_S}{H_{GROSS}}$ kcal/Nm 3	3050	3050	9480	16800	23700	29400	37400	44300	13800	14800	34800	7620	14500	19000
Specific weight kg/Nm ³	60'0	1,250	0,715	1,342	1,968	2,594	3,219	3,844	1,162	1,252	3,484	1,430	2,056	2,592
Specific volume Nm³/kg	11,117	0,800	1,397	0,745	0,509	0,386	0,311	0,260	0,861	0,799	0,287	0,699	0,486	0,385
Molweight rounded	2	28	16	30	44	58	72	85	26	28	78	32	46	28
Gas Types	Hydrogen, H ₂	Carbon Monoxide CO	Methane CH ₄	Ethan, C ₂ H ₆	Propane, C ₃ H ₈	Butane, C_4H_{10}	Pentane , C_4H_{12}	Hexane, C ₆ H ₁₄	Acetylene, C ₂ H ₂	Ethylene, C ₂ H ₄	Benzol, C_2H_6	Methanol, CH ₃ OH	Ethanol, C ₂ H ₅ OH	Acetone, CH ₃ COCH ₃

^ TT A ...

Compositions and heat values of some alternative Fuels

	(w/w)	Petcoke	Rubber	Wood	Rice Husk	Paper	Bone Meal
Carbon (C)	n(C) %	87,6	8'99	47,2	38,5	43,4	37,2
Hydrogen (H)	gen (H) %	3,8	2,7	6,5	5,7	5,8	7,7
Sulphur (S)	r (S) %	5,1	1,2	0	0	0,2	0,5
Nitrogen (N)	% (N) ua	1,5	0,4	0	6,0	0,3	5,8
Oxygen (O)	% (O) u	1,2	0,1	45,3	39,8	44,3	0,5
Moistu	Moisture (H ₂ O) %	0,6	0,8	0	0	0	18.9
Ash	%	0,2	25,0	1,0	15,5	6,0	29,4
Hs	Mj/kg kcal/kg	35,5 8440	30,9 7400	19,7 4700	14,8 3530	16,9 4040	
Hi	Mj/kg kcal/kg	34,5	29,7 7090	18,3 4360	13,5 3230	15,6 3730	15,7 3750


~~~···


| Flow Measurements | Page |  |
|-------------------|------|--|
| Pitot | F-1  |  |

## Air Measurements with a Pitot -Tube

The measuring point in the duct must be on a straight stretch with a uniform flow, without obstructions like bends, dampers or flanges. There should be a straight stretch of minimum  $5 \times D$  before and  $2 \times D$  after the measuring position; where D equals the inside diameter. [ For  $P_d$  measurements and Average calculation see page F-2].


| Measuring Points | | |  |
|------------------|-------|-------|--|
| Total Press | $P_t$ | + |  |
| Static Press. | Ps | - |  |
| Dynamic Press. | $P_d$ | + & - |  |

#### Where:

 $P_s = Static Pressure$ P<sub>d</sub> = Dynamic Pressure [mbar] [mbar]  $\rho_N = Normal Density$ Barometric pressure [mbar]  $[kg/m^3]$ Height above sea level [m]t = Temp. of air/gas flow [°C] Inside diameter of duct [m] Velocity [m/sec]

Q = Air/gas Quantity [kg/h] [m<sup>3</sup>/h] or Nm<sup>3</sup>/h]

Barometric Press 
$$B = 1013 \cdot e^{-0,0001255 \cdot H} = (mbar)$$
  
Density  $r_t = r_N \cdot \frac{273}{273 + t} \cdot \frac{B \pm P_s}{1013} = (kg/m^3)$ 

Velocity

$$v = \sqrt{\frac{2g \ \ 10,2 \ \ Pd \left[mbar\right]}{\Gamma_t}} = \sqrt{\frac{19,6 \ \ 10,2 \ \ P_d \left[mbar\right]}{\Gamma_t}} = \sqrt{\frac{199,92 \ \ P_d \left[mbar\right]}{\Gamma_t}} = \left[m/sec\right]$$

Quantity

$$Q = 3600 \quad \dot{p} \quad D_i^2 \quad v \quad r_t \qquad = \left[ kg/h \right]$$

$$Q = 3600 \quad \frac{p}{4} \quad D_i^2 \quad v \qquad \qquad = \left[ m^3 / h \right]$$

$$Q_{N} = 3600 \quad \frac{p}{4} \quad D_{i}^{2} \quad v \quad \frac{r_{o}}{r_{t}} \qquad = \left[N m^{3} / h\right]$$

#### Air/gas Measurement with Double Pitot Tube - S Tube-

The double pitot tube or as often called S-tube is used to measure air flows in ducts with a high dust concentration.


The dynamic pressure is corrected with the factor 0,86 before the normal formulas are used


| Flow Measurments | Page |
|------------------------|------|
| Pitot Measuring Points | F-2  |

## **Measurement of Dynamik Pressure**

The gas flow is never uniform throughout its cross section, and the Pd should be calculated as follows:-


| 3400 | 2400 > D <u>&gt;</u> 3400 | ı ./ | |
|------|---------------------------|----------------|----|
| | 2 x 10 | <b>-</b> √′ | ١١ |
| ) | 0,97 * D | \ | V  |
| ) | 0,92 * D | | ľ  |
| ) | 0,85 * D | | |
| ) | 0,77 * D | | |
| ) | 0,66 * D | | |
| ) | 0,34 * D | $a_6$ | |
| ) | 0,23 * D | $a_5$ | _  |
| ) | 0,15 * D | a <sub>4</sub> | `  |
| ) | 0,08 * D | T | •  |
| ) | 0,03 * D | a <sub>3</sub> | _  |
| | | $a_2$ | _  |


For a rectangel cross section a fictive diameter of D = 0.5 \* (H + B) is Calculated, after which use the number of tabulated points

Example A flue duct measures inside 500 \* 800 mm

(H = 500, B = 800)

D = 0,5 \* (500 + 800) = 650


Corresponds to Table (  $300 > D \le 700$ ) 2 \* 4 = 8 measuring points

Distributed as shown


| Flow Measurements | Page |
|-------------------------|------|
| Diozometer Messurements | Г 2  |

## **Piezometer Air Flow Measurements**


k factor for friction

| FLS  | Oelde | Solyvent  |
|------|-----------|-----------|
| 0,63 | 0,92-0,95 | 0,92-0,95 |

## Calculation of cooler inlet air flow

The general formular for flow is:

$$Q = \frac{p d_i^2}{4} \cdot \sqrt{\frac{2 \cdot Dp}{r}} \left( m^3 / sec \right)$$

#### Where:

| $Q_{pd}$ | = | Fan design | $[m^3/sec]$ |
|-------------------------------------------|---|-----------------------|---------------------------------|
| $\begin{matrix} Q_{pd} \\ Q \end{matrix}$ | = | Air Volume | $[m^3/sec]$ |
| $Q_N$ | = | Air Volume | [Nm <sup>3</sup> /min] |
| $\rho_{N}$ | = | Density | $[1,293 \text{ kg/m}^3]$ |
| $\rho_{t}$ | = | Density | $[kg/m^3]$ |
| | = | Ventilator Type | [ FLS, Solyvent, V. Oelden etc] |
| $d_i$ | = | Inlet inside diameter | [meters] |
| $\Delta p$ | = | Differential pressure | [Pascal] |
| k | = | Flow constant | [se table above] |

If m<sup>3</sup>/min and mbar are used for flow and pressure respectively:

$$Q = 60 \cdot \frac{p d_i^2}{4} \cdot k \cdot \sqrt{\frac{2 \cdot Dp \cdot 100}{r}}$$

If the flow is calculated in  $Nm^3/min$ ,  $Q_N$ :

$$Qn = \frac{r}{r_N} \cdot 60 \cdot \frac{p \, d_i^2}{4} \cdot k \cdot \sqrt{\frac{2 \cdot Dp \cdot 100}{r}}$$

or:

$$Qn = \frac{60}{r_N} \cdot \frac{p \ d_i^2}{4} \cdot k \cdot \sqrt{2 \cdot Dp \cdot 100 \cdot r}$$

| <b>I</b> Smidth | Flow Measurements | Page |
|-----------------|----------------------------|------|
| | Piezometer Measuring Range | F-4  |

## Calculation of measuring range for piezometer

Calculation:

$$Q_N = Q \cdot \frac{r}{r_N} = Nm^3/\min$$

The maximum Air flow volume is given in the (PD diagram) Increase this value by 10% and round to nearest 50.

$$Q_N = 1.1 \cdot Q_{pd} \qquad Nm^3/\min$$

## **Calculation of transmitter Range**

$$Q_{N} = \frac{p}{4} \cdot d_{i}^{2} \cdot \sqrt{\frac{2 \cdot p}{r}} \cdot \frac{r}{r_{N}} \cdot 60 \cdot k \qquad Nm^{3}/\text{min}$$

$$Q_{N}^{2} = \frac{p^{2}}{16} \cdot d_{i}^{4} \cdot 2 \cdot p \cdot \frac{r}{r_{N}^{2}} \cdot 60^{2} \cdot k^{2} \qquad Nm^{3}/\text{min}$$

$$p = \frac{Q_{N}^{2}}{d_{i}^{4} \cdot r} \cdot \frac{16 \cdot r_{N}^{2}}{p^{2} \cdot 2 \cdot 60^{2} \cdot k^{2}} = \frac{Q_{N}^{2}}{d_{i}^{4} \cdot r} \cdot \frac{16 \cdot 1,293^{2}}{p^{2} \cdot 2 \cdot 60^{2} \cdot k^{2}} \qquad \text{(Pascal)}$$

Transmitter Range = 0 - p (Pascal) or 0 - p/100 (mbar)

04.00.2002

| Air Flow Measurements | Page |
|-----------------------|------|
| Piezometer Example | F-5  |

## **Example:**

| Fan design | Q | = <b>9,57</b> | [m <sup>3</sup> /sec] |
|-----------------------|-------------------------------|------------------|------------------------------|
| Air Volume | Q | = 574,2 | [m <sup>3</sup> /min] |
| Air Volume | $Q_N$ | = (calc) | [Nm <sup>3</sup> /min] |
| Density | $\rho_{\scriptscriptstyle N}$ | = 1,293 | $[kg/m^3]$ |
| | $\rho_{t}$ | <b>= 1,06</b> | $[kg/m^3]$ |
| Ventilator Type | | $= \mathbf{FLS}$ | [ e.g. FLS, Solyvent, Oelde] |
| Inlet inside diameter | $d_i$ | <b>= 0,71</b> | [meters] |
| Differential pressure | p | = (calc) | [Pascal] |
| Friction constant | k | = 0,63 | [ see table page F3] |

$$Q_N = Q \cdot \frac{r_t}{r_N} = Nm^3/min$$
  
 $Q_N = 574.2 \cdot \frac{1,06}{1,293} = 471.8 Nm^3/min$ 

Value to be increased by 10 %

$$Q_N = 1,1^4 471,7 = 519 Nm^3/min$$

Rounded to the nearest 50 becomes 550 Nm<sup>3</sup>/min

Measuring range: 0 - 550 Nm<sup>3</sup>/min

## **Transmitter range**

$$p = \frac{Q_N^2}{d_i^4 \cdot r} \cdot \frac{16 \cdot r_N^2}{p^2 \cdot 2 \cdot 60^2 \cdot k^2} = \frac{550^2}{0.71^4 \cdot 1.06} \cdot \frac{16 \cdot 1.293^2}{p^2 \cdot 2 \cdot 60^2 \cdot 0.63^2}$$
 (Pascal)

p = 1065 Pascal = 10,65 mbar

## Range $0 - 550 \text{ Nm}^3/\text{min} \sim 0 - 10,65 \text{ mbar.}$

( NB measuring the pressure be sure that all the connections are tight and preferably

use an inclined manometer)

| FLSmidth |
|----------|
|----------|

| Air Flow Measurements | Page |
|---------------------------|------|
| Piezometer Flow range CCR | F-6  |

## Calculation Example of Flow range indication in CCR

[m<sup>3</sup>/sec] Fan design Q = 9,57  $[m^3/min]$ = 574,2 Air Volume = (calc) [Nm<sup>3</sup>/min] Air Volume  $[kg/m^3]$ Density = 1,293  $\rho_{\scriptscriptstyle N}$  $[kg/m^3]$ = 1,06 = **FLS** [e.g. FLS, Solyvent, Oelde] Ventilator Type Inlet inside diameter d<sub>i</sub> = 0.71[meters] Friction constant k = 0.63[ see table page F3]

Differential Transmitters Range Dp = 0 - 1000 [Pascal]

## Note: Adjust / Check That:

- Square root must be activated
- Pressure indicating  $p_0$  is 0 Pascal, = mbar etc.
- If display is in %, indication must be 0 %
- If transmitter has no display you you measure 4mA when  $p_0 = 0$

## Flow Range Calculation for CCR.

$$Q_{max} = \frac{p}{4} \cdot d_i^2 \cdot \sqrt{\frac{2 \cdot Dp_{max}}{r}} \cdot \frac{r}{r_N} \cdot 60 \cdot k \qquad Nm^3/min$$

$$Q_{\text{max}} = \frac{p}{4} \cdot 0.71^2 \cdot \sqrt{\frac{2 \cdot 1000}{1,060}} \cdot \frac{1.060}{1.293} \cdot 60 \cdot 0.63 = 532,9$$
 Nm<sup>3</sup>/min

$$Q_{max} = 533 \text{ Nm}^3/\text{min}$$
 » 20 mA

$$Q_{min} = \frac{p}{4} \cdot d_i^2 \cdot \sqrt{\frac{2 \cdot Dp_{min}}{r}} \cdot \frac{r}{r_N} \cdot 60 \cdot k \qquad Nm^3/min$$

$$Q_{max} = \frac{p}{4} \cdot 0.71^2 \cdot \sqrt{\frac{2 \cdot 0}{1,060}} \cdot \frac{1.060}{1.293} \cdot 60 \cdot 0.63 = 0$$
 Nm<sup>3</sup>/min

## The scaling in the CCR should be $0 - 533 \text{ Nm}^3/\text{min}$

| <b>I</b> Smidth | Flow Measurments | |
|-----------------|------------------|-----|
| | Fan Curve | F-7 |

#### **Fan Curves:**

In order to create a fan kurve at any given condition a base curve is needed.

| | Base curve | Measured Values |
|---------------------------------|--------------|-----------------|
| Specific Weight | $ ho_{ m o}$ | ρ |
| Fan Speed | $n_{o}$ | n |
| Impeller Diameter | $D_{o}$ | D |
| Power <sub>shaft</sub> | $kW_o$ | kW |
| Total pressure $(Pt = Ps + Pd)$ | $Pt_{o}$ | Pt |
| Gas Volume | Q | Q |

The following relationships between the properties exists:

$$kW = kW_o \cdot \begin{cases} \frac{\alpha}{\xi} \frac{n}{n_o} \ddot{\frac{0}{\theta}} \\ \frac{\ddot{\theta}}{\xi} \frac{n}{n_o} \ddot{\frac{\dot{\theta}}{\theta}} \end{cases} \cdot \begin{cases} \frac{\alpha}{\xi} \frac{D}{\theta} \ddot{\frac{0}{\theta}} \\ \frac{\ddot{\theta}}{\xi} \frac{\ddot{\theta}}{\xi} \frac{\ddot{\theta}}{r_o} \ddot{\frac{\dot{\theta}}{\theta}} \end{cases}$$

$$Q = Q_o \cdot \begin{cases} \frac{\alpha}{\xi} \frac{n}{n_o} \frac{\ddot{0}}{\dot{\xi}} \cdot \frac{\alpha}{\xi} \frac{D}{D_o} \frac{\ddot{0}^3}{\dot{\xi}} \end{cases} \qquad Pt = Pt_o \cdot \begin{cases} \frac{\alpha}{\xi} \frac{n}{n_o} \frac{\ddot{0}^2}{\dot{\xi}} \cdot \frac{\alpha}{\xi} \frac{D}{D_o} \frac{\ddot{0}^2}{\dot{\xi}} \cdot \frac{\alpha}{\xi} \frac{r}{r_o} \frac{\ddot{0}}{\dot{\xi}} \end{cases}$$

### Pt is the pressure drop across the fan

For a fan working in a given changeable duct system the following applies:

- Air volume changes proportionally to the rpm.
- Pressure changes proportionally to rpm in second power
- Power changes proportionally to rpm in third power

If there is no fan curve, the power consumption at the shaft can be estimated according to the following equation:

$$kW = \frac{Q \cdot DP}{6114 \cdot h}$$


where:

 $\eta$  = fan efficiency for open impeller ~ 0.5 – 0.6

 $\eta$  = fan efficiency for closed impeller ~ 0,7 – 0,8

 $Q = gas volume (m^3/min)$ 

 $\Lambda P = \text{total pressure}, (Pt = Ps + Pd), inlet + outlet (mmWG)$ 


Shaft Power consumption incl.dust (kW)

| FLSmidth - | Flow Measuments | |
|------------|-----------------|-----|
| | Venturi | F-8 |

## **Flow Measurements with Venturi**

## Venturi with fixed dimension ratios


$$d_1 = d_3$$
 (m),  $d_2 = 0.85 \text{ x } d_3$  (m),  $l_2 = 0.5 \text{ x } d_2$  (m),

 $\Lambda P_s$  = Differential press. measured in mbar

K = ( resistance coefficient of stretch a - b)

K is a given by the venture manufacturer or in some cases stamped on the venture.


$$Q = \frac{d_1^2 \hat{p}}{4} \sqrt{\frac{DP_s \hat{100}}{g}} \frac{2}{\begin{pmatrix} \frac{e^1 + K}{e^2 \cdot 0.522} - 1\frac{\ddot{e}}{\dot{e}} \\ \frac{e^2 \cdot v}{0.522} - 1\frac{\ddot{e}}{\dot{e}} \end{pmatrix}} \frac{\dot{e}m^3 \dot{u}}{\dot{e}s}$$


| Flow Measurements | Page |
|-------------------|------|
| Orifice | F-9  |

## Approximate Flow calculation with concentric sharp edged orifice

## **Orifice with Corner Tapping**

## Orifice with D<sub>1</sub> and ½D<sub>1</sub> Tapping


| Orifice Ratio D <sub>t</sub> /D <sub>1</sub> | β | 0,2 | 0,3 | 0,4 | 0,5 | 0,6 | 0,7 |
|----------------------------------------------|---|-------|-------|-------|-------|-------|-------|
| Flow Coefficient | k | 0,599 | 0,602 | 0,610 | 0,622 | 0,647 | 0,691 |
| Estimated Orifice<br>Head loss | % | 92 | 88 | 82 | 74 | 65 | 52 |

(Assumed Reynolds number (Re)  $10^5 < \text{Re} < 10^7$ )

#### Data.

| $D_1 =$ | Pipe diameter | [m] | $D_t =$ | Orifice diameter | [m] |
|------------|-------------------------|-------------|------------|------------------|------------|
| $p_1 =$ | Pressure before Orifice | [Pascal] | Unit = | $bar *10^5$ | [Pascal] |
| p = | Pressure after Orifice  | [Pascal] | A = | Pipe Area | $[m^2]$ |
| $\rho_t =$ | Density | $[ kg/m^3]$ | $\rho_N =$ | Density 1,293 | $[kg/m^3]$ |
| A. = | Orifice Area | $[m^2]$ | | | |

k =Flow Coefficient [Find in table according to Orifice ratio  $\beta$ ] If **b** is between given numbers in table then interpolate.

$$\mathbf{m} = \mathbf{k} \cdot \mathbf{A}_{t} \cdot \sqrt{2 \cdot \mathbf{r}_{t} \cdot (\mathbf{p}_{1} - \mathbf{p}_{2})} \qquad \mathbf{kg/sec}$$


$$Q = \frac{m^3 600}{r_t} \qquad m^3/h \qquad Q_N = Q^{\frac{r_t}{r_N}} Nm^3/h \qquad V = \frac{Q}{A} m/sec$$

$$r_t = r_N - \frac{273}{273 + t} - \frac{B \pm P_s}{101300 (Pascal)} - kg/m^3$$

| <b>E</b> Smidth | Flow Measurments | Page |
|-----------------|------------------|------|
| | Orifice Position | F-10 |

## **Required Position of an Orifice**


#### Straight-pipe length requirements for orifice plates


## Orifice Headloss

The % head loss indicated in the table informs what % of the measured pressure loss across the orifice will be permanent in the pipe after the pipe.


0.77.0.00


## Minimum Combustion Air and L<sub>min</sub>

The **Minimum Combustion Air** is the dry atmospheric air required to complete the combustion of a given fuel. It is also called the **Theoretical** or **Stoichiometric** air requirement. In calculations  $L_{min}$  represents the minimum combustion air.

- $L_{min,Flow}$ : When the minimum combustion air is used as basis for primary air or kiln air calculations it is expressed as an air flow. (Common units: [kg Air/h], [Nm3 Air/min])
- L<sub>min,Heat</sub>: The minimum combustion air is also expressed as a fuel dependent ratio of air to heat input. (Common units [kg Air/1000 kcal], [Nm³ Air/MJ])
- L<sub>min,Fuel</sub>: In relation to a given fuel the minimum combustion air is expressed as a ratio of air to fuel. (Common units: [kg Air/kg Fuel], [Nm³ Air/Nm³ Gas])

Calculating the Minimum Combustion Air Flow  $(L_{\text{min,flow}})$  from Production and Heat input or fuel consumption.

$$L_{\min, Flow} [kg/h] = \frac{L_{\min, Heat} * X * P}{24}$$

 $\begin{array}{lll} \textbf{P} = \text{Production} & \text{tpd}; & \textbf{H}_i = \text{Lower heat value of the fuel} & \text{kcal/kg} \\ \textbf{F}_{\textbf{Fuel}} = \text{Fuel flow} & \text{tph}; & \textbf{X} = \text{Heat consumption} & \text{kcal/kg cl} \\ \textbf{L}_{\textbf{min, Heat}} = \text{Minimum combustion air (from $L_{\text{min, Heat}}$ table)} & \text{kg/1000 kcal} \\ \textit{NB!! When calculating Primary Air \% in kiln burner remember to use heat consumption in kiln only}. \end{array}$ 

Table for Minimum Combustion Air  $L_{min, Heat}$  and combustion products (Empirical Values)

| | Units | Oil/Petcoke | Co | Nat.Gas | |
|-----------------------------|----------------------------|-------------|---------|-----------------------------|------|
| $\mathbf{L}_{min}$ | | | Lignite | Standard<br>Coal/Anthracite | |
| Combustion Air | kg/1000 kcal | 1,41 | 1,39 | 1,42 | 1,43 |
| Combustion Air | Nm <sup>3</sup> /1000 kcal | 1,09 | 1,07 | 1,10 | 1,10 |
| <b>Combustion products</b>  | | | | | |
| Combustion gases | Nm <sup>3</sup> /1000 kcal | 1,16 | 1,12 | 1,17 | 1,22 |
| Comb, gases specific weight | kg/Nm <sub>3</sub> | 1,302 | 1,35 | 1,34 | 1,24 |

NB! In addition to the combustion gases, it may be appropriate to include some fraction of  $CO_2$  gas from calcination. approx. 0,55 kg  $CO_2$ /kg cl. or 0,278 Nm<sup>3</sup>/kg cl

| <b>FL</b> Smidth | Combustion Calculation | Page |
|------------------|-----------------------------------------|------|
| | L <sub>min</sub> From Oil/Coal Analysis | G-2  |

**Results:** 

$$L_{min, Flow} = \frac{1,41 \cdot 683,7 \cdot 4000}{24} = 160.669 \text{ kg/h}$$

$$L_{min, Flow} = 1.41^{11.652} 9780 = 160.678 \, kg/h$$

$$L_{\text{min, Heat}} = \frac{1000 * L_{\text{min, Fuel}}}{H_{i, \text{Fuel}}}$$

| | Units | Oil/Petcoke | Co | al | Nat.Gas |
|-----------------------------|----------------------------|-------------|------|------|---------|
| Combustion gases | Nm <sup>3</sup> /1000 kcal | 1,16 | 1,12 | 1,18 | 1,22 |
| Comb, gases specific weight | kg/Nm <sub>3</sub> | 1,302 | 1,35 | 1,35 | 1,24 |

#### Calculating the Minimum Combustion Air (L<sub>min, Fuel</sub>) from oil or coal analysis.

The minimum combustion air requirement of 1 kg fuel can be calculated from an ultimate fuel analysis %C(carbon), %H(hydrogen), %O(oxygen), %S(sulphur) and %N(nitrogen). The density of atmospheric air is 1,293 kg/Nm³ and the density of oxygen is 1,429 kg/Nm³. Atmospheric air contains approx. 21 % oxygen and the remainder is taken as 79 % nitrogen.

$$\mathbf{L_{min,Fuel}} = \frac{1,293}{1,429 * 21} \left( \frac{32}{12} \% C + \frac{16}{2} \% H - \% O + \% S + \frac{32}{14} \% N \right) kg \ Air/kg \ fuel$$

**Example:** A fuel oil analysis is given as 85,2 %C, 11,60 %H, 0,2 %O, 0,90 %N, 2,10 %S.

$$L_{\text{min,Fuel}} = \frac{1,293}{1,429*21} \left( \frac{32}{12} \times 85,2 + \frac{16}{2} \times 11,6 - 0,2 + 2,1 + \frac{32}{14} \times 0.9 \right) = 13,96 \text{ kg Air/kg oil}$$

N4 N0 2002


| Combustion Air Calculations | Page |
|------------------------------------|------|
| L <sub>min</sub> from Gas Analysis | G-3  |

Calculating the Minimum Combustion Air  $(L_{min, fuel})$  when gas analysis is known.

$$L_{\text{min, fuel}} = \left\{ \frac{1}{2} \left( \text{CO} + \text{H}_2 \right) + 2 \text{CH}_4 + \sum \left( n + \frac{m}{4} \right) \text{C}_n \text{H}_m - \text{O}_2 \right\} \times \frac{100}{21} \text{ Nm}_{\text{air}}^3 / \text{Nm}_{\text{gas}}^3$$

## **Calculation sample**

## Sample analysis

Natural gas CH<sub>4</sub>...... 91,1%

 $\begin{array}{l} C_2H_6......4,7\% \\ C_3H_8.....1,7\% \\ C_XH_Y.....1,4\% \\ N_2.....0,6\% \end{array}$ 


$$L_{\text{min, fuel}} = \left\{ \frac{1}{2} \left( \text{CO} + \text{H}_2 \right) + 2 \text{CH}_4 + \left( 3 + \frac{8}{4} \right) \text{C}_3 \text{H}_8 + \left( 2 + \frac{6}{4} \right) \text{C}_2 \text{H}_6 + \left( 4 + \frac{10}{4} \right) \text{C}_4 \text{H}_{10} - \text{O}_2 \right\} \times \frac{100}{21} \text{Nm}_{\text{air}}^3 / \text{Nm}_{\text{gas}}^3$$

$$L_{\text{min,fuel}} = \left\{ \frac{1}{2} (0+0) + (2 \times 0.911) + \left(3 + \frac{8}{4}\right) 0.017 + \left(2 + \frac{6}{4}\right) 0.047 + \left(4 + \frac{10}{4}\right) 0.014 - 0 \right\} \frac{100}{21} = 10.3 \text{ Nm}_{\text{air}}^3 / \text{Nm}_{\text{gas}}^3 = 10.3 \text{ Nm}_{\text{gas}}^3 + 10.3 \text{ Nm}_{\text{gas}}^3 = 10.3 \text{ Nm}_{\text{gas}}^3 / \text{Nm}_{\text{gas}}^3 = 10.3 \text{ Nm}_{\text{gas}}^3 + 10.3 \text{ Nm}_{\text{gas}}^3$$

Volume (Nm³) of combustion products of 1 kg fuel with excess air:

$$V_{\min} = (1,855^{\circ} C) + (0,6841^{\circ} S) + (0,8^{\circ} N_{2}) + (1,244^{\circ} H_{2}O) + (11,21^{\circ} H_{2}) + (0,79^{\circ} L_{\min,fuel}^{\circ} 1)$$

(Lambda? excess air coefficient see G-4)


## **Excess Air Coefficient (1)**

To compensate for the inadequate mixture of air and fuel even in the best burner excess air is required for complete combustion. This is normally indicated by the "Excess Air Coefficient" Lambda (1).

$$1 = \frac{L_{\text{total Flow}}}{L_{\text{min Flow}}}$$

$$L_{\text{Total Flow}} = 1 \cdot L_{\text{min Flow}}$$

By analysing the kiln gas for  $O_2$  and  $CO_2$ . With an orsats, or other instrument. Lambda ( $\lambda$ ) can be calculated as followed:

$$? = \frac{1}{1 - \left(\frac{79}{21} \times \frac{O_2}{100 - CO_2 - O_2}\right)}$$

If CO is Present then:

$$? = \frac{21}{21 - 79 \stackrel{?}{\circ} \begin{cases} \frac{20}{100 - (0.5 \stackrel{?}{\circ} CO)} = \frac{\ddot{0}}{\ddot{0}} \\ 100 - CO_2 - O_2 / CO \stackrel{\ddot{0}}{\ddot{0}} \end{cases}}$$

## If no CO<sub>2</sub> Analyser is available use following Thumb Rule:

*Kiln Inlet*: 
$$1 = \frac{\cancel{x}}{\cancel{\xi}} \frac{6 \cdot O_2}{100} \frac{\ddot{0}}{\cancel{g}} + 1$$
 *Preheater Outlet:*  $1 = \frac{\cancel{x}}{\cancel{\xi}} \frac{7 \cdot O_2}{100} \frac{\ddot{0}}{\cancel{g}} + 1$ 

# The table below is a calculation of the heat loss compared to the amount of excess air

| Excess air | $0_2$ | $CO_2$ | Lost Heat | CO  |
|------------|-------|--------|--------------|-----|
| % | [%] | [%] | [kcal/kg cl] | [%] |
| 10 | 1,6 | 32,2 | 8 | - |
| 20 | 3,0 | 29,3 | 16 | - |
| 30 | 4,2 | 27,7 | 25 | - |
| 40 | 5,1 | 27,3 | 33 | - |
| 50 | 6,0 | 26,3 | 41 | - |
| 60 | 6,8 | 25,0 | 49 | - |
| 0 | 0,0 | - | 40 | 1,0 |

Table:2

For every 0,1 % CO, the heat loss is approximately 4 kcal/kg clinker

04.00.2002


| Combustion Air Calculations | Page |
|--------------------------------------|------|
| <b>Table For Combustion Products</b> | G-5  |

## **Table for Combustion Products**

Table: 3

| | % | | Smoke Gas Dens | ity kg/Nm <sup>3</sup> | |
|----------|-------|-------|----------------|------------------------|-------------|
| % Excess | $O_2$ | | Coa | al | |
| Air | 0 2 | Oil | Coal | Lignite | Natural Gas |
| | | | 5 - 40% Vol. | 53 – 56 % Vol. | |
| 0 | 0 | 1,303 | 1,354 | 1,347 | |
| 5 | 1 | 1,302 | 1,351 | 1,345 | |
| 10 | 2 | 1,302 | 1,348 | 1,343 | |
| 15 | 2,7 | 1,302 | 1,345 | 1,341 | |
| 20 | 3,5 | 1,302 | 1,343 | 1,339 | |
| 25 | 4,2 | 1,301 | 1,341 | 1,337 | |
| 30 | 4,9 | 1,301 | 1,339 | 1,335 | |
| 35 | 5,4 | 1,301 | 1,337 | 1,334 | |
| 40 | 6,0 | 1,301 | 1,336 | 1,333 | |
| 45 | 6,5 | 1,300 | 1,335 | 1,332 | |
| 50 | 7,0 | 1,300 | 1,334 | 1,331 | |

NB! In addition to the combustion gases, it may be appropriate to include some fraction of CO<sub>2</sub> gas from calcination. Approx. 0,55 kg CO<sub>2</sub>/kg cl. or 0,278 Nm<sup>3</sup>/kg cl

Table:4

| Type of gas | Chemical<br>Formular | Cp:0 – 400 °C (kcal/kg °C) | Specific<br>Volume<br>(Nm³/kg) | Specific<br>weight<br>(kg/Nm³) |
|-----------------|----------------------|----------------------------|--------------------------------|--------------------------------|
| Amb.Air | - | 0,246 | 0,773 | 1,293 |
| Oxygen | $O_2$ | 0,231 | 0,700 | 1,429 |
| Nitrogen | $N_2$ | 0,253 | 0,800 | 1,250 |
| Hydrogen | $H_2$ | 3,463 | 11,117 | 0,090 |
| Carbon monoxide | CO | 0,254 | 0,800 | 1,250 |
| Carbon Dioxide  | $CO_2$ | | 0,506 | 1,977 |
| Steam | $H_2O$ | 0,236 | 1,244 | 0,804 |
| Sulphur dioxide | $\mathrm{SO}_2$ | | 0,342 | 2,926 |
| Ammonia | $NH_3$ | 0,463 | 0,771 | 0,771 |
| Methane | CH <sub>4</sub> | 0,169 | 1,397 | 0,717 |
| Methanol | СН₃ОН | | 0,699 | 1,430 |
| Methyl Chloride | CH <sub>3</sub> Cl | | 0,562 | 2,307 |
| Ethane | $C_2H_6$ | | 0,745 | 1,356 |
| Acetylene | $C_2H_2$ | | 0,861 | 1,171 |
| Ethylene | $C_2H_4$ | | 0,799 | 1,261 |
| Ethanol | $C_2H_5OH$ | | 0,486 | 2,056 |
| Propane | $C_3H_8$ | | 0,509 | 1,968 |
| Butane | $C_4H_{10}$ | | 0,386 | 2,594 |
| Pentane | $C_5H_{12}$ | | 0,311 | 3,219 |
| Hexane | $C_6H_{14}$ | | 0,260 | 3,844 |
| Acetone | $C_3H_6O$ | | 0,385 | 2,592 |

04.00.2002

| <b>Combustion Air Calculations</b> | Page |
|------------------------------------|------|
| Air/Gas and False Air Calculations | G-6  |

## Air and gas calculations

The equation of the state of an ideal gas:  $\frac{p \cdot V}{T} = n \cdot R$ 

Where:  $\mathbf{n} = \mathbf{mol}$ 

$$R = 0.08206 \ (\frac{liter 'atm}{{}^{o}K'mol})$$

Temperature and pressure for the standard reference state also called the normal state. The reference state of a gas is at  $0^{\circ}$  C and 1 atm


| Temperature | Pressure |
|----------------|----------------|
| 0° Celsius | 1 atm |
| 273.15 °Kelvin | 1013.25 hPa |
| 32 °Fahrenheit | 760 mmHg(Torr) |

$$V_1 = V_0 * \frac{273 \text{ °C}}{(273 \text{ °C} + \text{T}_1)} * \frac{\text{P}_1}{1013 \text{ hPa}}$$

## **False Air Quantity 1**

# Calculation of False Air between two points using O<sub>2</sub> Gas Analysis Measurements

Measure  $O_2^{\ 1}$  and  $O_2^{\ 2}$ 


E.g. Measured at cyclone inlet  $O_2 = 2,4$ , after cyclone  $O_2 = 3,9$ 

$${\hat{\xi} \over \xi} 100 \cdot {21 - 2.4 \ \ddot{0} \over 21 - 3.9 \ \dot{\dot{\xi}}} - 100 \quad \text{$\approx$} 8.8 \ \% \ False \ Air$$

04.00 27


## **Combustion Air Calculations**

## False Air Calculations Cont'd

Page

G-7


When effective leak air measurements cannot be obtained, the amount of leak air can be calculated knowing the temperature of the gas in, the mass and the temperature of the gas out, and the temperature of the leak air by the following:

- 1. gas inlet condition
- 2. leak air inlet condition
- 3. gas outlet condition

$$m_1 + m_2 = m_3$$

$$m_1 C_{p1} T_1 + m_2 C_{p2} T_2 = m_3 C_{p3} T_3 + RAD$$

Solving two equations for the leak air m<sub>2</sub> gives

$$m_2 = \frac{m_3 (C_{p1}T_1 - C_{p3}T_3) - RAD}{C_{p1}T_1 - C_{p2}T_2}$$

The radiation (RAD) is often minimal and can normally be neglected. For calculation of ean Specific Heat see calculation page **H-2** or table page **M-4** 

## Below is a formula which can be used to estimate amounts of false air at openings

The gas escaping through a sharp edged hole, in a thin wall is approx. 61% of the gas escaping a similar area under "loss free" conditions.

$$Q = 0.61 * F * \sqrt{2 * Dp * 100}$$
  $(m^3 / s)$ 

$$Q = F * \sqrt{74,42 * Dp} * r \quad (kg/s)$$

Dp Pressure difference mbar

r Density  $kg/m^3$ 

F cross section m<sup>2</sup>


| <b>Combustion Air Calculations</b> | Page |
|--------------------------------------|------|
| Approximate Gas Velocity Calculation | G-8  |

## **Approximate Gas Velocity Calculation**

E.g. through kiln riser pipe.

| Measured In Riser | Data & Calculations |
|-----------------------------------------|------------------------------|
| O <sub>2</sub> 4,3 % | Production4000 t/d |
| CO <sub>2</sub> 18,6 % | Heat Cons.Kiln 285,4 kcal/kg |
| T <sub>riser</sub> 1150 °C | Fuel Cons.Klin4864 kg/h |
| P <sub>riser</sub> 735 mmHg | $T_{amb}$ 20 $^{o}C$ |
| Area cross section 4,021 m <sup>2</sup> | P <sub>amb</sub> 737 mm |
| | % <sub>Moisture</sub> 70 % |
| Loss of Ignition | |
| Mat. To Riser5 % | L <sub>min Flow</sub> |
| Kiln Feed34,9 % | λ1,2655 (Calculated) |

## **Fuel Contribution.**

The fuel is considered as completely burnt out.

$$m_{gas.fuel} = 4864 \, kg/h$$

## Combustion air Contribution.

Combustion air includes primary air, secondary air and false air.

$$m_{comb.air}$$
 =  $L_{min\ Flow}$  x  $l = 67259$  x 1,2655 = 85117,3 kg/h

## CO<sub>2</sub> Contribution

$$m_{gasCO_2} = \frac{LOI_{riser}}{100 - LOI_{riser}} \cdot \frac{Pr od}{24}$$

$$m_{gasCO_2} = \frac{5}{100 - 5} \cdot \frac{4000}{24} = 8771,9 \text{ kg/h}$$

| <b>FL</b> Smidth |
|------------------|
|------------------|

| Combustion Air Calculations | Page |
|---------------------------------------------|------|
| Approximate Gas Velocity Calculation Cont'd | G-9  |

## Total mass of gas in riser pipe.

$$m_{Total} = m_{gas, fuel} + m_{comb.air} + m_{gas, CO2}$$
  
 $m_{Total} = 4864 + 85117,3 + 8771,9 = 98813,2 \text{ kg/h}$ 

## **Calculation of Gas Velocity**

The approximate density of the combustion gas and CO<sub>2</sub> is found on pages *G5 table 3* and *G5 table 4* 

$$r_{comb,gas} = 1,302 \text{ kg}/\text{Nm}^3$$

$$r_{co2} = 1.977 \text{ kg} / \text{Nm}^3$$

? = 
$$\frac{98813,2}{\frac{x}{6}\frac{4864 + 85117}{1,302}\frac{\ddot{0}}{\ddot{g}} + \frac{x}{6}\frac{8771,9}{1,977}\frac{\ddot{0}}{\ddot{g}}} = 1,343 \ kg /Nm^3$$

Calculated density of gas at temperature 1150 °C and pressure 735 mmHg:

$$?_{1150,735} = 1,343 \cdot \frac{273}{273 + 1150} \cdot \frac{735}{760} = 0,249 \text{ kg/m}^3$$

## Gas flow through riser pipe:

$$Q_{riser} = \frac{m_{Total}}{j_{1150,735}} \left[ m^3 / s \right]$$

$$Q_{riser} = \frac{98813,2}{0,249} = 394835 m^3 / h \gg 110,23 m^3 / s$$

#### Gas Velocity in the riser pipe:

$$\mathbf{v}_{riser} = \frac{\mathbf{Q}_{riser}}{\mathbf{A}_{riser}} \left[ \mathbf{m} / \mathbf{s} \right]$$


$$v_{riser} = \frac{110,2}{4,021} = 27,4 \text{ m/s}$$

n4 nn 2002

| <b>I</b> Smidth | Combustion Air Calculation | |
|-----------------|----------------------------|------|
| LI-SIIIIDI H | By-Pass Calculation | G-10 |

## The Kiln Gas By-Pass

A kiln gas By-Pass is used to take out volatile matter that circulates and accumulates in the hot regions of the kiln. A fraction of the kiln gases sufficient to maintain stable operating conditions is taken out and cooled. The fraction depends on the volatiles entering the kiln system with raw materials and fuels. The volatile matter in the By-Pass gas such as chloride, sulphate and alkalies is separated with a filter.


To calculate the %By-Pass it is necessary to find the kiln gas ( $Q_{KILN}$ ) and the By-Pass gas ( $Q_{BY-PASS}$ ). The kiln gas is calculated with the following information: (see also G8-G9)

$$Q_{KILN}[kg/h] = Fuel \times (1-Ash) + Combustion air (with O2 kiln inlet) + CO2(in hot meal)$$

The By-Pass gas is calculated from the following mass- and energy balance equations:

Where:  $c_1$  and  $c_2$  are the Specific Heat of the Gases

$$\begin{aligned} Q_{BY\text{-PASS}} + & Q_{AMB,\,AIR} = Q_{MIX} \\ & \text{and} \\ Q_{BY\text{-PASS}} & x & c_1 & x & (T_{INLET} - T_{MIX}) = Q_{AMB,\,AIR} & x & c_2 & x & (T_{MIX} - T_{AMB}) \end{aligned}$$

Solving the equations gives the following:

$$Q_{BY-PASS} = Q_{MIX} \times \left(\frac{c_2 \times (T_{MIX} - T_{AMB})}{c_1 \times (T_{INLET} - T_{MIX}) + c_2 \times (T_{MIX} - T_{AMB})}\right) \approx Q_{MIX} \times \left(\frac{T_{MIX} - T_{AMB}}{T_{INLET} - T_{AMB}}\right) kg / h$$


%By-Pass = 
$$Q_{By-Pass}/Q_{kiln} \times 100\%$$


## Water cooled Gas analysing probe.

Due to the very high temperature in the kiln inlet, and low stages of the preheater. It is recommended to use a water cooler probe to extract a reliable sample from these mention areas .

Following is a sketch of such a probe which can be fabricated on site.


Cooling water consumption ~ 15 l/min

OFF .... 04.00.200

 $(Nm^3/h)$ 

## **Volume Flow (Q)**

The volume flow of gas at 0  $^{\circ}$ C and 10333 mmWG =  $Q_N$ 

The volume flow of gas at t  ${}^{\circ}C$  and  $B \text{ mmWG} = Q \quad (m^3/h)$ 

$$Q = Q_N - \frac{273 + t}{273} - \frac{10333}{B \pm P_s} - \left[ m^3 / hr \right]$$

The barometric pressure, B, in the following equation depends on the altitude (m)

$$B = 760 * e^{-0.0001255 \times H}$$
 (mmHG) or  $B = 10333 * e^{-0.0001255 \times H}$  (mmWG)

 $P_s$  = Static pressure ( 1 mmHG = 13,6 mmWG @ 0  $^{\circ}$ C)

## **Density** (r):

The density of a gas at 0  $^{\circ}$ C and 10333 mmWG =  $\rho_N$  (kg/Nm<sup>3</sup>)

The density of a gas at t  ${}^{o}C$  and  $B \text{ mmWG} = \rho \qquad (kg/m^3)$ 

$$r = r_N - \frac{273}{273 + t} - \frac{B \pm P_s}{10333} - [kg/m_3]$$

$$r_{N} = \frac{Molar\ weight}{22,4} \quad \begin{array}{ll} \frac{\acute{e}}{\hat{e}} \frac{kg/kmol}{Nm^{3}/kmol} \overset{\grave{u}}{\acute{u}} \\ & \\ & \\ \end{array} \\ * \left[ kg/Nm^{3} \right]$$

where 22,4 (Nm<sup>3</sup>/kmol) is the standard molar volume of any gas.

| <b>FL</b> Smidth | Miscellaneous | Page |
|------------------|-------------------------------------|------|
| | Specific Heat – Heat of Evaporation | H-2  |

## Specific Heat (C<sub>p</sub>)

The specific heat, C<sub>p</sub> (kcal/kg °C), is the energy required to heat 1 kg of a specific material 1°C

To heat G (kg) of a material with a specific heat  $C_p$  from  $t_1$  to  $t_2$  ( ${}^{\circ}$ C) requires:

$$H = C_p \times G \times (t_2 - t_1) = [kcal]$$

Mean specific heats between 0 and t °C and 32 and t °F

Specific heat = 
$$A + (B \times t \times 10^{-6}) + (C \times t_2 \times 10^{-9}) = kcal/kg {}^{o}C$$

Specific heat = A + (B x (t -32) x 
$$10^{-6}$$
) + (C x (t - 32)<sup>2</sup> x  $10^{-9}$ ) = BTU/lb °F

| | Metric Units | | | US Units | | |
|----------|--------------|-----|-----|----------|-----|-------|
| | A | В | С | A | В | С |
| $CO_2$ | 0,196 | 118 | -43 | 0,196 | 66  | -13,2 |
| $H_2O$ | 0,443 | 39  | 28  | 0,443 | 22  | 8,6 |
| $N_2$ | 0,244 | 22  | 0 | 0,244 | 12  | 0 |
| $O_2$ | 0,218 | 30  | 0 | 0,218 | 17  | 0 |
| Air | 0,237 | 23  | 0 | 0,237 | 13  | 0 |
| Raw meal | 0,206 | 101 | -37 | 0,206 | 56  | -11,4 |
| Clinker  | 0,186 | 54  | 0 | 0,186 | 30  | 0 |
| Coal | 0,262 | 390 | 0 | 0,262 | 217 | 0 |
| | | | | | | |

Table for specific heats see page M-4

## **Heat of Evaporation**

(for water at 100 °C)

The heat of evaporation is the amount of heat it takes to turn 1 kg of water at 100  $^{\circ}$ C into steam at the same temperature. The heat of evaporation for water (H<sub>evap</sub>) is 540 kcal/kg.

To evaporate 1 kg of water at 0 °C into steam at 100 °C requires a total heat of:

$$\mathbf{H} = \left[ \mathbf{C_p} \cdot \mathbf{G} \cdot (\mathbf{t_2} - \mathbf{t_1}) + (\mathbf{G} \cdot \mathbf{H_{evap}}) \right] = \text{total heat}$$

$$H = \left[ 1 \text{ kcal/kg} ^{\circ} \text{ C } ^{\circ} \text{ 1 kg } ^{\circ} \left( 100 ^{\circ} \text{ C } - 0 ^{\circ} \text{ C} \right) \right] + \left( 1 \text{ kg } ^{\circ} \text{ 540 kcal/kg} \right) = 640 \text{ kcal}$$

AT 0.131

| <b>FI</b> SMIDTH | Miscellaneous | Page |
|------------------|---------------|------|
| <u> </u> | Surface Loss  | Н-3  |

## **Thermal Conduction**

The coefficient of thermal conduction ( $\epsilon$ ) is the unit rate of thermal load ( kcal/m²hr°C) that moves through a 1 meter thick plate of material, when the surface temperature difference i 1 °C.

Below is a list of approximate conductivity's for some insulated materials:

| Special clay (Moler): | 0,16 | kcal/m <sup>2</sup> hr°C |
|-----------------------|-----------|--------------------------|
| Alumina (Chamotte): | 0,65-0,75 | kcal/m <sup>2</sup> hr°C |
| Air: | 0.30 | kcal/m <sup>2</sup> hr°C |
| Kiln Shell | 40 | kcal/m <sup>2</sup> hr°C |

## **Radiation Loss**

Radiation as it appears in a cement plant is usually a combination of radiation and convection calculated as follows:

$$RADIATION = 4 \ \ 10^{-8} \ \ \frac{2}{6} T^4 - T_f^4 \frac{\ddot{0}}{\ddot{0}} - kcal/h \cdot m^2$$

T is the surface temperature in *Degree Kelvin* Tf is the ambient temperature in *Degree Kelvin* 

If the measured surface is exposed to wind above 3m/s, the convection is called forced convection and should calculated according to:

$$FCON = 28,03 \cdot \left(T \cdot T_f\right) \cdot 0,351 \cdot V^{0.805} \cdot D^{-0,195} \cdot \left(T - T_f\right) \cdot kcal/h \cdot m^2$$

V is the wind speed in m/s D is the of the measured object (kiln) in m.

$$Specific \ Radiation = \frac{kcal/h}{area} = kcal/h \cdot m^2$$

Specific Surface = 
$$\frac{Area}{kgcl/h} = m^2/(kg \ cl \cdot h)$$

Total Radiation = spec.surface 'spec.radiation = kcal/kg

| ESMIDTH - | Miscellaneous | Page |
|-----------|-----------------------------------------------------|------|
| <u> </u>  | Clinker Factor – Fan Power – Burner Nozzle Velocity | H-4  |

## **Clinker Factor**

(For Oil and Gas & firing w. Dust to Silo)

Prod. = Feed 
$$\begin{bmatrix} x \\ \xi \end{bmatrix}$$
 -  $\frac{LOI_{feed}}{100} \begin{bmatrix} \ddot{0} \\ \dot{\xi} \end{bmatrix} \begin{bmatrix} x \\ \xi \end{bmatrix}$  -  $\frac{H_2O_{freel}}{100} \begin{bmatrix} \ddot{0} \\ \dot{\xi} \end{bmatrix} \begin{bmatrix} x \\ \dot{\xi} \end{bmatrix}$  -  $\frac{Dust\ Loss\ \ddot{0}}{100} \begin{bmatrix} \dot{z} \\ \dot{\theta} \end{bmatrix}$ 

(For Coal & Petcoke Firing w. Dust to Silo)

$$Prod. = Feed \begin{bmatrix} x \\ \xi \\ 1 \end{bmatrix} - \frac{LOI_{feed}}{100} \begin{bmatrix} \ddot{0} \\ \dot{\xi} \\ g \end{bmatrix} \begin{bmatrix} x \\ \xi \\ 1 \end{bmatrix} - \frac{H_2O_{free}}{100} \begin{bmatrix} \ddot{0} \\ \dot{\xi} \\ g \end{bmatrix} \begin{bmatrix} x \\ \xi \\ 1 \end{bmatrix} - \frac{Dust \ Loss \ \ddot{0}}{100} + \underbrace{xcoal \ input \ \ \%}_{g} \ ash \ in \ coal \ \ddot{0} \\ \vdots \\ g \end{bmatrix} \begin{bmatrix} \ddot{0} \\ \ddot{0} \\ \ddot{0} \end{bmatrix}$$

LOI<sub>feed</sub> at 950 °C includes C<sub>organic</sub>, H<sub>2</sub>O<sub>bound</sub> and CO<sub>2</sub>

 $H2O_{free} = free moisture$ 

Normally expected dust loss from preheater is 7 - 10 %

## Fan Power (Dust Free)

$$N_{Fan(Dustfree)} = \frac{Q \cdot p_t}{h} \frac{9.81}{1000} = kW$$

Where:

$$\begin{aligned} Q &= m^3/sec \\ p_t &= p_d + p_s = mmWG \\ h &= Efficiency 60 - 80 \% \end{aligned}$$

## **Burner Nozzle Velocity**

(For quick calculation of flame momentum with reasonable accuracy)

$$v \gg 4\sqrt{P_s}$$
  $m/s$ $(P_s \text{ in } mmWG)$ 

$$v \gg \sqrt{\frac{200 \cdot P_s}{r}} \quad m/s \quad (P_s \text{ in mbar})$$

 $P_s$  measured at axial air pressure point r = Density


| Miscellaneous | Page |
|-------------------------------------------------------------------------------------|------|
| NO <sub>x</sub> & SO <sub>x</sub> – Coal Transport Velocity - Clinker Particle Size | H-5  |

## NO<sub>x</sub> and SO<sub>x</sub> Conversion

Converting measured ppm  $NO_x$  OR  $SO_x$  at the actual  $O_2$  level to NOx or SOx at  $10 \% O_2$ .

Measured ppm
$$_{NO_x}$$
 or ppm $_{SO_x}$ $\stackrel{?}{\sim} \frac{21-10}{O_2} = ppm_{NO_x}$  or ppm $_{SO_x}$  at 10 %  $O_2$ 

Convert ppm to mg NO<sub>2</sub> or SO<sub>2</sub>/Nm<sup>3</sup>

mg 
$$NO_2/Nm^3 = ppm NO_x \times 2,05$$
  
mg  $SO_2/Nm^3 = ppm SO_x \times 2,86$ 

## **Example:**

600 ppm NO<sub>x</sub> measured at 3 % O<sub>2</sub>

$$600 \times \frac{21-10}{21-3} = 366,67$$
 ppm at 10 % O<sub>2</sub>

## **Coal firing transport**

## In order to assure pulse free pneumatic transport of pulverised coal

Coal to transport air ratio at max. consumption  $\leq 4 \text{ kg coal/kg air.}$ 

▶ Back pressure in pipeline for screw transport ≤ 54 kPa
 ▶ Back pressure in pipeline for phister feeder ≤ 40 kPa

Transport velocity v (m/s)  $\leq 66 \text{ x}(D_i)^{1/2} (28.33 \text{ m/s})$ 

ightharpoonup D<sub>i</sub> = inner diameter in (m)

Max. transport length
 Transport Air speed at burner Tip
 20 m/sec

Pipe lines must be horizontal and vertical only with as few 90° bends as possible

#### **Clinker Particle Size Distribution**

Clinker size distribution is done by stopping the clinker tranport after reject bin. Remove all the clinker + dust from two to three buckets or min 1 meter of the clinker in a pan conveyor. Sieve the whole sample though a number sieves between 0,5 to 40mm.

Plot the residue from each sieve into the curve on page N-1

eg:

Sample ID:

| Size (mm) | 0,5  | 1 | 2 | 4 | 8 | 16 | 25 | 40 |
|-----------|------|------|------|------|------|------|------|------|
| % residue | 98,1 | 97,7 | 96,8 | 94,5 | 83,5 | 60,8 | 34,7 | 14,4 |

OFF .... 04 00 20

| <b>T</b> Smidth | Miscellaneous | Page |
|-----------------|---------------------------|------|
| <u> </u> | Effects of power Increase | Н-6  |

## **Effects of Production increase**

1. The Pressure at the preheater outlet increases in relation to the production as shown below:

$$mbar_1 \cdot \left( \frac{x^{2} \operatorname{Pr} \operatorname{od}_{2}}{\operatorname{Pr} \operatorname{od}_{1}} \right)^{\frac{1}{2}} = mbar_2$$

## **Example:**

 $\begin{array}{ll} Production = \ 3300 \ t/d \ , \ Pressure = 43 \ mbar \\ Production \ Increase = \ 3500 \ t/d, \ \ Pressure = 48 \ mbar \end{array}$ 

$$43 \times \left(\frac{3500}{3300}\right)^2 = 48 \text{ mbar}$$

2. The ID Fan Power increases in relation to the Production as shown below:

$$kW_1 \stackrel{\sim}{\underset{\delta}{\leftarrow}} \frac{a \operatorname{Pr} \operatorname{od}_{2}}{\operatorname{Pr} \operatorname{od}_{1}} \frac{\ddot{\mathfrak{g}}}{\dot{\mathfrak{g}}}^3 = kW_2$$

## **Example:**

Production = 3300 t/d, KW = 580

Production Increase = 3850 t/d, Kw = 920

$$580 \times \left(\frac{3850}{3300}\right)^3 = 920 \text{ kW}$$

3. Gas Flow increases with the same ratio as the Production.

n4 nn 2002


## Miscellaneous

Page

Volume and Area Formulas

H-7


 $-\mathbf{x} \times (\mathbf{r} + \mathbf{r}_1) \times \ln^2 + (\mathbf{r} - \mathbf{r}_1)$ 

 $\sqrt{3} = \frac{1}{3} \pi \times h \times \left(r^2 + r \times r_1 + r_1^2\right)$ Ourved Sunface - mocl x (r +r1)

Area =  $0.5b \times h = 0.5a \times b \times \sin \alpha$ 

Area =  $b \times h = a \times b \times \sin \alpha$ 

 $\mathrm{Cir.} = 2a \times 2b$ 


 $= \sqrt{s(\mathbf{k} - \mathbf{a}) \times (\mathbf{k} - \mathbf{b}) \times (\mathbf{k} - \mathbf{c})}$ 


s = 0.5(a + b + c)

Cir. = a + b + c

 $Cir. = a + b + h \times \left(\frac{1}{\sin \alpha} + \frac{1}{\sin \alpha}\right)$ 


 $Area = 0.5 h \times (a + b)$ 


Area = 
$$\pi \times r^2 = \frac{\pi}{4}d$$


 $\dot{\mathbf{A}}\mathbf{rea} = \mathbf{0}, \mathbf{5} \times \mathbf{r}^2 \times \mathbf{c}$ 


$$: 2\pi \times \sqrt{\frac{1}{2 \times \left(a^2 - b^2\right)}}$$

Curved surface = 
$$\pi \times r \times l$$
  
=  $\pi \times x \sqrt{r_2 + h^2}$ 
 $\dot{h}$ rea =  $\pi \times a \times b$ 

 $Vol. = \frac{1}{2} \pi r^2 h$ 

Area = 
$$\mathbf{n} \times \mathbf{a} \times \mathbf{b}$$

$$Cir = 2\mathbf{n} \times \sqrt{2 \times \left[\frac{1}{2}\right]}$$

$$=2\pi\times\sqrt{\frac{1}{2\times\left(a^2-b^2\right)}}$$

| Miscellaneous | Page |
|---------------|------|
| PID Tuning | H-8  |

This PID regulator adjusting method (Heilmanns method) explains a way which leads the user to set regulator parameters, which will only be as good as his patience, this means that one has to try the adjusting more than once.

## **PID Control Expressions**

gain = 
$$\frac{100}{\text{prop.band}}$$
, ® prop.band =  $\frac{100}{\text{gain}}$ 

Proportional gain = 1,  $\rightarrow$  prop.band = 100: ( $\kappa_p$ )


time = 12 sec  $\rightarrow$  minute/rep = 5,  $\rightarrow$  rep/min = 0,20 (T<sub>n</sub>, T<sub>i</sub>)

Derivative time ( $T_d, T_v$ )

Process Value (PV)

Finding an estimate for a reset time  $T_n$  (Integral time  $T_i$ )

- 1) First priority is get an impression of the open loop time of reaction τ. Place the regulator in Manual mode, make a reasonable step change of the regulator set-point SP, just enough to observe a clear reaction on the PV signal.
- 2) The open loop PV signal is typically a signal like the one shown on the graph fig 1. possibly with an overshoot.


t =Reaction Time

3) Observe the PV signal curve, and note the time for a 50 % change of the total change, as in above graph fig. 1. This time will now be used as temporary value for the reset time  $T_n$ .

| <b>T</b> Smidth | Miscellaneous | Page |
|-----------------|-------------------|------|
| II-SIIIDIH | PID Tuning Cont'd | Н-9  |

- 4) The regulator Proportional gain has to be adjusted to minimum. Adjust manually the process to a normal working value and switch the regulator to Auto mode.
- 5) Now the Proportional gain has to be adjusted. By increasing the gain and making changes to the set-point around the normal working value, observe the PV signal. When the gain adjustment is just high enough to make a slight overshoot as illustrated in the graph fig 2, we have a reasonable set-up parameter for the PI-loop.


- Now it is time for the Derivative Time Td to be adjusted, **if needed.** Again by making changes to the setpoint and changes to the Td settings to the PV signal is observed. Quite often  $T_d$  adjustment will make a overshoot disappear. The D-influence acts as a dampening factor on the loop. This again is compensated for by increasing the gain  $K_p$ , until a little overshoot again is observed, again the  $T_d$  is adjusted until the overshoot is lowered. This action is continued until no more improvement is observed. Often the  $T_d$  action will make it possible to lower the  $T_n$ .
  - If the loop becomes "nervous" with a small setting of the  $T_d$ , it could be a noise problem, and a filtering of the signals could be tried. If this is do not help, then don't use the  $T_d$  function at all.

74 nn 2002

| <b>E</b> Smidth | Micellaneous | Page | |
|-----------------|----------------|------|---|
| | Kiln Down Time | H-10 | l |

## **Analysis of Kiln Downtime**

#### **Productivity:**

Productivity = 
$$\frac{Actual\ production}{Maximum\ production}$$
(Acceptable approx. level  $\geq$  0,80)

The maximum production of the period in question should be calculated as the number of days times the maximum sustainable production rate.

The maximum sustainable production rate is generally agreed upon as the maximum kiln output during a 24 hour period, which normally is somewhat higher than output given by the supplier.

## **Time Run Factor:**

Time Run Factor = 
$$\frac{Actual \ Running \ Time}{Total \ Time}$$
(Acceptable approx. level  $\geq$  0,85)

Total time is the time units of the period in question without deductions.

#### **Production factor:**

$$Production \ Factor = \frac{Actual \ Production}{Theoretical \ Production}$$


(Acceptable approx. level 
$$\geq 0.95$$
)

Theoretical Production is what should have been produced in the time available, i.e. production rate times actual running time.

The two factors are connected in the following manner:

Productivity = Time Run Factor ' Production Factor

74 nn 2002


## Thermocouple Type:

| Thermocouple Type  | Names of Materials | Useful Application<br>Range |  |
|--------------------|-------------------------------------------------------------|-----------------------------|--|
| В | Platinum30% Rhodium (+)<br>Platinum 6% Rhodium (-) | 2500 -3100F<br>1370-1700C |  |
| С | W5Re Tungsten 5% Rhenium (+) W26Re Tungsten 26% Rhenium (-) | 3000-4200F<br>1650-2315C |  |
| E | Chromel (+)<br>Constantan (-) | 200-1650F<br>95-900C |  |
| J | Iron (+)<br>Constantan (-) | 200-1400F<br>95-760C |  |
| K | Chromel (+)<br>Alumel (-) | 200-2300F<br>95-1260C |  |
| N | Nicrosil (+)<br>Nisil (-) | 1200-2300F<br>650-1260C |  |
| R | Platinum 13% Rhodium (+) Platinum (-) | 1600-2640F<br>870-1450C |  |
| S | Platinum 10% Rhodium<br>(+)<br>Platinum (-) | 1800-2640F<br>980-1450C |  |
| $oxed{\mathbf{T}}$ | Copper (+)<br>Constantan (-) | -330-660F<br>-200-350C |  |

04.00.2005

# Kiln Calculations Page Thermal Load – Filling Degree –Residence Time I-1

| Thermal load for FLS standard kiln systems | | |  |  |
|--------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------------|--|--|
| Kiln system | Volumetric load<br>[tpd/m³] | Burning zone load<br>[ 10 <sup>6</sup> kcal/h/m <sup>2</sup> ] |  |  |
| SP | 1.8 - 2.3 | 2.8 - 5.5 |  |  |
| ILC-E | 1.8 - 2.5 | 2.8 - 6.0 |  |  |
| ILC | 3.6 - 4.8,usually ~4.5 | 2.8 - 5.5 |  |  |
| SLC | 3.6 - 4.8,usually ~4.5 | 2.8 - 5.5 |  |  |
| SLC-I | 3.6 - 4.8,usually ~4.5 | 2.8 - 5.5 |  |  |
| SLC-S | 3.6 - 4.8,usually ~4.5 | 2.8 - 5.5 |  |  |
| SLC-D | 3.6 - 4.8,usually ~4.5 | 2.8 - 5.5 |  |  |
| ROTAX | max 5.0 + 0.3 [3,6 - CaOfree,1400 C]<br>with upper limit: 5.3 | 2.5 - 5.3 |  |  |

## Symbols:

P = Kiln Production in (tons/24h)

L = Length of Kiln in ( m )
H = Kiln inclination in ( % )
O = Kiln speed in ( rpm )

 $\begin{array}{lll} D_i & = & Kiln \ inside \ Diameter \ in \ (m \ ) \\ L_{Vol} & = & Volumetric \ load \ in \ (\ tpd/m^3 \ ) \\ P_{\omega} & = & Kiln \ power \ consumption \end{array}$ 

$$L_{Vol} \left[ tpd / m^3 \right] = \frac{P}{p \cdot \frac{D_i^2}{4} \cdot L}$$

#### **Burning Zone Filling Degree**

$$\mathbf{F}\left[\%\right] = \frac{3.2 \cdot \mathbf{P}}{\mathbf{D}_{i}^{3} \cdot \mathbf{H} \cdot \mathbf{O}}$$

The length of the burning zone in SP and PC kilns is usually measured to approx.  $6.5 \text{ x D}_i$ , which together with an estimated bulk density of  $1.4 \text{ t/m}^3$  gives the following expression for:

#### **Burning zone residence time:**

$$t \left[ min \right] = \frac{325}{O \cdot H}$$

Burning zone filling degree and residence time can also be expressed as a function of volumetric load and length/diameter ratio of the kiln, as shown below:

$$F = \begin{bmatrix} \% \end{bmatrix} = \frac{2,48 \cdot L/D_i \cdot L_{Vol}}{H \cdot O}$$
 
$$t \left[ min \right] = \%F \frac{131}{L_{Vol} \cdot L/D_i}$$


| Kiln Calculations | Page |
|-----------------------------------------|------|
| Kiln Power Consumption – Retention Time | I-2  |

## **Kiln Power Consumption**

Symbols: see page I-1

$$P_{W} = k_{c} \cdot \frac{P \cdot L}{H} \cdot kW$$

where  $\mathbf{k}_c$  is a constant see table below:

( for kilns with planetary cooler:  $L = L_{kiln} + L_{cooler}$ )

| Kiln Type | <b>k</b> <sub>c</sub> value |
|------------------|-----------------------------|
| SP Unax | 0,0044 |
| SP Folax, Duax | 0,0033 |
| ILC-E Unax | 0,0052 |
| ILC-E Folax,Duax | 0,0040 |
| ILC | 0,0040 |
| SLC-S | 0,0040 |
| SLC | 0,0040 |
| ROTAX | 0,0050 |

## Kiln Retention Time.

$$t = \frac{11.2 \cdot L}{r \cdot D \cdot s} \quad min$$

## **Symbols:**

L = Kiln length in meters

r = kiln speed in rpm

D = effective diameter in meters


 $s = slope in^{o}$ 

Note that the accurate estimate of the kiln retention time depends upon the physical properties of the material. the slope of cyclone preheater kilns is usually  $3-4\,\%$ 

## Slope o vs. %

| | DIO  | PC 13. 70 | | | | | | | | |
|---|------|-----------|------|------|------|------|------|------|------|------|
| 0 | 1,0  | 1,2 | 1,4  | 1,6  | 1,8  | 2,0  | 2,2  | 2,4  | 2,6  | 2,8  |
| % | 1,75 | 2,09 | 2,44 | 2,79 | 3,14 | 3,49 | 3,84 | 4,19 | 4,54 | 4,89 |

04.00.2000


## **Burner types:**

Uniflow .....single channel burner

Swirlax FCO ..... Original swirlax Folax Coal Oil (fan pressure 140 mbar)

Swirlax SOG..... for Oil and/or Gas firing only (fan pressure 160 –250 mbar)

Swirlax SOC ..... for Oil Coal firing and combined firing(fan p. 160 –250 mbar)

Centrax ......for oil and coal or combined. (primary delivered by rotary blower)

Duoflex .....for all fuels (fan pressure 250 mbar)

## Primary air momentum is calculated as:

$$L_p\% x C [\%m/sec]$$

Where:

 $\begin{array}{lll} Lp\% & = & The \ primary \ air \ \% \ of \ the \ Kiln \ L_{min \ Flow} \\ C & = & Primary \ air \ velocity \ at \ the \ burner \ nozzle \end{array}$ 

| Burner type | Uniflow | Swirlax | Centrax | Duoflex |
|------------------------------------|------------|-------------|-------------|-------------|
| Normal Volume % L <sub>p</sub> | 15 – 20 %  | 10 – 15 % | 4 – 5 % | 6 – 8 % |
| Nozzle velocity C<br>m/sec | 60 – 75 | 125 –200 | 320 – 360 | 200-210 |
| Fan Pressure mbar | 80 - 100 | 120 - 250 | 750 | 250 |
| Pipe velocity m/sec | 25 - 30 | 25 - 30 | 25 - 30 | 25-30 |
| Momentum % L <sub>p</sub> x C %m/s | 1200 -1500 | 1200 – 2000 | 1200 – 1450 | 1250 – 2000 |

#### **Estimated Burner Nozzle Velocity**

$$v \gg 4\sqrt{P_s}$$
  $m/s$ $(P_s \text{ in } mmWG)$ 

$$v \gg \sqrt{\frac{200 \cdot P_s}{r}} \quad m/s \quad (P_s \text{ in mbar})$$

P<sub>s</sub> measured at axial air pressure point

## **FLS Oil Burner Types**

TSFM ......Pressure atomisation with spreader modulation. Oil pressure 25 bar OBA ......Pneumatically operated atomising burner. Oil pressure up to 10 bar

A TO 20

#### **Burners**

## Primary Air & Momentum Calculations Duoflex

Page

#### **J-2**

## **Duoflex Burner**

Data:

| Amb. Press p <sub>amb</sub> (mbar) | Amb. Temp $t_{amb}$ (°C) |
|------------------------------------|--------------------------------|
| Stroichiometric combustion airflow | L <sub>min Flow</sub> $(kg/s)$ |
| Primary Air Flow Measured | $\dots m_{pr} (kg/s)$ |
| Primary Air Pressure at Nozzle | p <sub>N</sub> (mbar) |
| Primary air temperature | $\dots t_{pr}$ (°C) |
| Isentropic exponent for air | κ~ 1,4 |
| Gas constant | R $\sim 286,89  (J/kgK)$ |
| Nozzle coefficient: | k <sub>N</sub> |
| Nozzle area | $A_{Ni}$ (mm <sup>2</sup> ) |

#### Comments:

The Nozzle coefficient  $\mathbf{k}_N$  can be found in the Burner PD diagram ( $k_N \sim 0.95$  (for 100% axial air, lower with swirl).

The Nozzle area  $A_{Ni}$  can be found in the burner drawing according to the nozzle opening.

Primary air percentage: 
$$L_{p}=\frac{m_{pr}}{L_{min\,Flow}} \stackrel{,}{-} 100 \left[\%\right] \quad (\textit{L}_{minFlow}:\textit{See page}$$

$$\label{eq:Nozzle Velocity: cpr} \text{Nozzle Velocity: } \mathbf{c_{pr}} = \sqrt{\frac{2k}{k-1}} \, \hat{\mathbf{R}} \, \left( t_{pr} + 273,\!15 \right) \, \hat{\mathbf{e}}^{\, \dot{e}}_{\, \hat{e}} \, \mathbf{1} - \underbrace{\xi}_{\, \dot{e}}^{\, \mathbf{e}} \, \frac{p_{amb}}{p_{amb}} \, \mathbf{p_{N}}_{\, \dot{g}}^{\, \dot{b}} \, \mathbf{u}_{\, \dot{u}}^{\, \dot{u}} \qquad \left[ \mathbf{m} / \mathbf{s} \right]$$

Primary Momentum: 
$$G_{pr} = L_p \cdot c_{pr} \quad [\%m/s]$$

As seen nozzle area does not enter the calculations. Of course velocity can be calculated from air flow and nozzle area, but that is nor much more accurate.

First the flow function is calculated: 
$$y = \sqrt{\frac{x}{\xi} \frac{p_{amb}}{p_{amb} + p_N} \frac{\ddot{o}^{\frac{2}{k}}}{\ddot{e}}} - \frac{x}{\xi} \frac{p_{amb}}{p_{amb} + p_N} \frac{\ddot{o}^{\frac{k+1}{k}}}{\ddot{e}}$$

And then primary air flow:

$$m_{pr} = 10^{-4} \cdot A_N \cdot k_N \cdot y(p_{amb} + p_N) \cdot \sqrt{\frac{2k}{k-1} \cdot \frac{1}{R(t_{pr} + 273,15)}} kg/s$$

These formulas apply for pressure up to approx. 890 mbar, where the speed of sound is reached


| Burners | Page |
|----------------------------------------------------|------|
| Primary Air & Momentum Calculations Duoflex Cont'd | J-3  |

#### **Duoflex Burner Primary Air Calculation Example**

#### Data:

Duoflex burner type: DBC-244,5-600-9 for SP – kiln

Kiln Prod: P......3500 tpd Ambient pressure p<sub>amb</sub>......1013,25 Ambient temperature t<sub>amb</sub>......20 °C Burner output: .....126 MW Stroichiometric combustion air flow .....100 % open Axial damper pos. Radial damper pos. .....50 % open Nozzle coefficient  $k_N \dots 0,897$  (from Burner PD diag) p<sub>N</sub> ...... 206 mbar Primary air press. Primary air temp. t<sub>pr.</sub> ......30 °C Air nozzle opening .....40 mm Nozzle area Primary air measured

Flow function:

$$y = \sqrt{\frac{\frac{2}{e}}{\frac{1013,25}{1013,5} + 206\frac{\ddot{0}}{\ddot{0}}^{\frac{1}{2},4}} - \frac{\frac{2}{e}}{\frac{1013,25}{1013,25} + 206\frac{\ddot{0}}{\ddot{0}}^{\frac{1}{2},4+1}}} = \frac{0,199}{e}$$

Calculated primary air flow:

$$m_{pr} = 10^{-4} \cdot 17535 \cdot 0,897 \cdot 0,199 (1013,25 + 206) \cdot \sqrt{\frac{2 \cdot 1,4}{1,4 - 1} \cdot \frac{1}{286,89 (30 + 273,15)}} = \frac{3,42 \, kg/s}{1}$$

Primary air percentage:  $L_p = \frac{3,42}{41.7}$  100 = 8,2 %

Primary air velocity:

$$c_{pr} = \sqrt{\frac{2 \stackrel{?}{-} 1,4}{1,4-1} \stackrel{?}{-} 286,89 \big(30+273,15\big) \stackrel{\acute{e}}{\stackrel{\acute{e}}{\stackrel{}}} 1 - \mathop{\epsilon}_{\acute{e}}^{x} \frac{1013,25}{1013,25+206} \stackrel{\ddot{o}}{\stackrel{\dddot{i}}{\stackrel{}}} \frac{1,4-1}{\mathring{u}} \stackrel{\grave{u}}{\stackrel{\acute{u}}{\stackrel{}}}}{\stackrel{\acute{u}}{\stackrel{}}} = \underline{177~m/s}}$$


Primary air Momentum: G = 8.0 177 = 1416 %m/s

the remaining amount will be central air ( for cooling thru central duct):

 $m_{central air} = m_{pri.air measured} - m_{pri.air calculated}$ 


$$m_{central} = 3.68 - 3.42 = 0.26 \text{ kg/s} \approx 0.6 \%$$

Total primary air, incl. central air : 8.0 + 0.6 = 8.6 %


| | Production | on Nozzle | | | Haatin a Um | Norde | |
|------------------|------------------------------------|-------------------|-----------------------------|------------|-------------------------|-------------------------|-----------------------------------------------------|
| | Nozzles $V = 25, 60 \& 90^{\circ}$ | | | | Heating Up | Nozzie | |
| Oi | il Flow | Nozzle/<br>Needle | Moveable | Oil Flow | Nozzl | $es V = 60 \delta$ | & 90° |
| Norminal<br>Kg/h | Max/min<br>Kg/h | Ø /d in mm | Spreader<br>Part | Kg/h | Nozzle<br>size in<br>mm | Needle<br>Size in<br>mm | Movable<br>Spreader<br>Part |
| | | ] | Burner Ø | 65mm | | | |
| 500 | 390-1400 | 3,0 / 1,5 | | | | | |
| 750 | 460-1650 | 3,5 / 1,5 | | | | | |
| 1000 | 525-2000 | 4,0 / 2,0 | | | | | 1 D |
| 1250 | 590-2300 | 4,5 / 2,5 | $d_1 - D_1$<br>20 - 28 | | Ø 2,4 | | $\begin{array}{c} d_1 - D_1 \\ 16 - 22 \end{array}$ |
| 1500 | 655-2600 | 5,0 / 3,0 | 20 – 20 | 200 – 800  | | d 1,0 | mm |
| 1750 | 720-3000 | 5,5 / 3,5 | b = 4 | | $V = 60^{\circ}$ | | |
| 2000 | 780-3300 | 6,0 / 4,0 | | | | | b = 3 |
| 2250 | 850-3600 | 6,5 / 4,5 | | | | | |
| 2500 | 915-3900 | 7,0 / 5,0 | | | | | |
| 2750 | 1000 4600 | 0.0760 | | | | | |
| 2950 | 1000-4600 | 8,0 / 6,0 | | | Ø 4,0 | 1.2.0 | $d_1 = D_1$<br>20 / 28 |
| 3000 | 1200 5200 | 0.0 / 7.0 | $d_1 - D_1$ | | $V = 90^{\circ}$ | d 2,0 | b = 4 |
| 3250 | 1200-5300 | 9,0 / 7,0 | 24 – 34 | 500 2000 | | | 0 – 4 |
| 3500 | 1200 7000 | 10,0 / 7,5 b = | | 500 –2000  | | | |
| 4000 | 1300-7000 | | b = 5 | | Ø 4,0 | 110 | $d_1 = D_1$<br>16 - 22 |
| 4500 | 1400 0200 | 110/00 | | | $V = 60^{\circ}$ | d 1,0 | b = 4 |
| 5000 | 1400-9300 | 11,0 / 8,0 | | | | | 0 = 4 |
| | | ] | Burner Ø | 85mm | | | |
| 5500 | 1600-10300 | 12,0 / 9,0 | $d_1 - D_1$ | | | | |
| 6000 | 1000 10000 | 12,079,0 | $\frac{d_1 - D_1}{28 - 40}$ | | Ø 4,0 | | |
| 6500 | 1700-11300 | 13,0 / 10,0 | b = 6 | 500 - 2000 | Ø 4,0 | d 2,0 | |
| 7000 | 1700 11300 | 13,0 / 10,0 | | 2000 | $V = 90^{\circ}$ | u 2,0 | 1 D |
| 7500 | 1850-15700 | 14,0 / 10,0 | | | | | $d_1 = D_1$ $20 - 28$ |
| 9000 | 1050 15700 | 11,0 / 10,0 | $d_1 - D_1$ | | | | |
| 9000 | 2100-18400 | 16,0 / 12,0 | $\frac{d_1 - D_1}{28 - 40}$ | | | | |
| 12000 | 2100 10400 | | b = 9 | | Ø 6,0 | | b = 4 |
| 12000 | 2300-21000 | 18,0 / 14,0 | | 800 – 3300 | | d 4,0 | |
| 15000 | 2300-21000 | 10,0 / 14,0 | | | $V = 60^{\circ}$ | | |
| 15000 | 2750-24000 | 20 / 16,0 | 32 - 46 | | | | |
| 18000 | | | b = 10 | | | | |

| <b>E</b> Smidth | Burners | Page |  |
|-----------------|---------------------------|------|--|
| <u> </u> | Sketch of TSFM Oil Nozzle | J-5  |  |


| <b>E</b> Smidth | Burners | Page |  |
|-----------------|---------|------|--|
| G-Simbin | OBA | J-6  |  |

#### General:

The burner set OBA is used for injecting and atomising liquid fuels. Compressed air at an inlet pressure of 5-7 bar is used for atomisation. The primary applications are firing in rotary kilns and calciners. The burner set can be used for gas oil, fuel oil or secondary liquid fuels with viscosity's up to 300 cSt.

The standard range comprises burner sets for max. capacities up to 25000 kg/h

#### **Features:**

- Uniform atomisation
- Low atomising air consumption
- Large turn-down ratio
- Simple, robust design, no moving parts
- Will accept fluids with solid particles up to 5-6 mm
- Can be supplied for chemically aggressive fluids

#### **Arrangement:**

The OBA burner set will normally be placed in a protective tube at the central part of the burner. The burner set can be used in connection with all normal kiln burner types provided that there is sufficient space.

Fuel and atomising air are mixed in the mixing chamber before it is discharged through the nozzle openings. The nozzle openings can be sized allowing for solid particles with diameters of up to 5-6 mm. The spraying angle can be made to fit any requirement. For kiln burner applications it will normally be  $45-60^{\circ}$ .

For gas oil, heavy fuel oil or secondary fuels with a max. viscosity of 17 cSt the atomising air consumption will normally be in the range of 5-6 % (mass) of the liquid fuel capacity. For fuels with a higher viscosity the atomising air consumption may be increased -up to 12-15 % of max. fuel capacity- depending on the viscosity.

#### **Burner set type OBA-DF**

The OBA – DF is designed to operate with two different fuels simultaneously. For example gas-oil, heavy fuel or other liquid fuels, on condition that the fuel is delivered at a pressure of minimum 6 bar. One of the fuels must have a viscosity of max.2,5°E = 17 cSt. The second fuel can have a viscosity of up to 300 cSt.

In special occasion the viscosity can be high but in these cases the burner must be specially design.

| <b>FI</b> SMIDTH | Burners | Page |
|------------------|-------------------|------|
| 12-Sillibir | OBA Atomising Air | J-7  |

#### **Atomising Air**

The standard requirement for atomising air is:

1 kg/ hr atomising air per mm<sup>2</sup> nozzle area

#### Adjustment of atomising air with and without a flowmeter.

Most OBA burner installations are delivered with a flow meter. In some cases when an OBA burner is delivered as a heating-up burner no flowmeter is installed.

#### Adjustment of atomising air with an installed flow meter.

The atomising air flow is found by using the table and curve included in the burner operation instructions for these specific nozzles and adjusting the constant flow valve accordingly.

( the curve in the instruction is made for the specific flow meter installed)

#### Example:

- A nozzle with 8 pcs. 5mm holes is used
- Compressed air pressure is 6 bar.
- Compressed air temp. 20° C.

From the curve the following is found:

At 6 bar and 20  $^{\circ}$ C shows that the 100% scale equals 210 kg/h (see curve page **J-8**)

The table indicates that a nozzle of this size needs 157 kg/h

Calculated: (1 kg/hr per mm<sup>2</sup>)

$$pr^2$$
 No holes 1 = 3.142 2,52 8 1 = 157,1 kg/hr


The constant air flow valve should be adjusted until the flow meter indicates:


$$\frac{157}{210}$$
 100% =  $\frac{74,8\%}{}$ 

### Adjustment of atomising air without a flow meter.

When no flow meter is installed the atomising air adjusted by:

Adjusting the constant flow valve until you have an indication of 0,6 bar on the pressure gauge situated on the fuel inlet to the OBA burner .


Note: For calciner burners 2 hole nozzles are normally used.


| Coolers | Page |
|------------------|------|
| Cooler Standards | K-1  |

#### **Cooler Operating Standards**

| | Clinker Temp.  °C  Above amb. | Standard<br>Heat Loss | Cooling Air | Power Consumption kWh/t | | Rad.<br>Loss |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------|----------------------------------------------------------------|-------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|--------------|
| SF-cooler | 65<br>80 | 95<br>kcal/kg cl<br>VDZ basis<br>ref. amb.<br>95<br>kcal/kg cl | 2,3<br>kg/kg cl<br>2,15<br>kg/kg cl | Cooling Air Fans (Fix speed) Cooling Air Fans (Var. Speed) Excess Air (Var. speed) Grate Drives Hammer Crusher Hyd. Roller Break. Cooling Air Fans (Fix speed) Cool. Fans (Var. Speed) Excess Air (Var. speed) Grate Drives | 4,4<br>4,0<br>0,75<br>0,65<br>0,15<br>0,3<br>4,1<br>3,7<br>0,65<br>0,65<br>0,15 | 4<br>kcal/kg |
| VDZ basis ref. amb.  Clinker Temp.  Clinker Temp. | | Cooling Air | | | | |
| COOLAX | 65 | 110<br>kcal/kg cl<br>VDZ basis<br>ref. amb. | 2,55<br>kg/kg cl | Power Consumption  Cooling Air Fans (Fix speed) Excess Air Fan (Var. Speed) Grate Drives (Mech.) Grate Drives (Hyd.) Hammer Crusher Hyd. Roller Break. | 5,1<br>0,6<br>0,12<br>0,4<br>0,15<br>0,3 | 4 |
| cooler | 80 | 110<br>kcal/kg cl<br>VDZ basis<br>ref. amb. | 2,35<br>kg/kg cl | Cooling Air Fans (Fix speed) Excess Air Fan (Var. Speed) Grate Drives (Mech.) Grate Drives (Hyd.) Hammer Crusher Hyd. Roller Break. | 4,7<br>0,65<br>0,12<br>0,4<br>0,15<br>0,3 | kcal/kg |

#### A) TOTAL COOLER LOSS

Reference temperature = 0 °C

 $CL_T = Q$  in Clinker from Cooler

- + Q in Excess air
- + Q in Hot Air
- + Radiation

#### B) VDZ COOLER LOSS (also known as NET Cooler Loss)

Reference Temperature = Cooling Air Temperature

 $CL_{VDZ} = \qquad Q \ ( \ Clinker \ from \ Cooler) - Q \ (Clinker \ at \ Cooling \ Air \ Temperature)$ 

- + Q (Excess Air) Q ( excess Air at Cooling Ait Temperature)
- + Q (Hot Air) Q (Hot Air at Cooling Air Temperature)
- + Radiation

#### C) STANDARD COOLER LOSS

Cooler Loss independent of Kiln System

Normalise:

- Combustion Air Requirement = 1,15 kg/kg cl
- Cooling Air Temperature = 18 °C


| | Units | Unax | Rotary | Folax | Coolax | SF Cooler |
|-------------------------|-----------|--------------------------|-----------------|-----------|--------|-----------|
| | Omts | Ollax | Kotary | Con.Grate | Beam | Cross Bar |
| Cooling Air | kg/kg cl  | Combust.<br>Air | Combust.<br>Air | 2,95 | 2,35 | 2,15 |
| Radiation | kcal/kcal | 95 | 75 | 6 | 4 | 4 |
| Excess Air | °C | 0 | 0 | 108 | 280 | 280 |
| Clinker<br>Temp. | °C | 150 | 225 | 90 | 80 | 80 |
| Standard<br>Cooler loss | kcal/kg | 140 | 130 | 130 | 110 | 90 |
| Power<br>Consumption | kWh/ton | 1,5<br>(Common<br>Drive) | 3,5 | 4,7 | 5,90 | 5,55 |

Power Consumption Folax, Coolax and SF – Cooler include: Cooling Air fans (w. Fix speed), Excess Air Fan (w. Variable speed), Hydraulic grate drives, and Hammer Crusher.

| <b>FI</b> Smidth | Cooler | Page |
|------------------|-----------------------------------|------|
| | Satellite (Unax) Cooler tube Load | K-3  |

### **Cooler Tube load based on tube shell temperatures:**

- Measure shell temp. the length of each tube every 1 meter.
- Calculate avg. temp. for each tube.
- Sum temperatures of avg.temperture for all the tubes.

#### Calculation:

Normal Load in 
$$\% = \frac{100}{\text{No. of Tubes}}$$
 %

Percent load per tube = 
$$\frac{\text{Average shell temp.of specific tube}}{\text{Sum of average temperatures of all tubes}}$$
%

Actual Load of each tube=
$$\frac{Percent \ load \ per \ tube}{Normal \ load}\%$$

### Cooler Tube load based clinker temperatures from each tube :

- Measure clinker temp from each tube.
- Calculated avg. clinker temp. from each tube
- Sum average clinker temperatures from all tubes.

Total Average clinker temperature = 
$$\frac{\text{Sum of average clinker temperatures}}{\text{No. of tubes}}$$

| Load | Load based on shell temperature | | | | based on cli | inker temperature |
|----------|---------------------------------|----------|--------|------|---------------------------|-------------------|
| Normal I | Load per tube | 11,11 | % | | | |
| Tube | Avg Shell | Load per | Actual | Tube | Avg.Cl. | Actual |
| No. | Temp. | tube | Load | No.  | Temp. | Load |
| | $^{\circ}\mathrm{C}$ | % | % | | $^{\mathrm{o}}\mathrm{C}$ | % |
| 1 | 287 | 11,13 | 100 | 1 | 164 | 119 |
| 2 | 260 | 10,11 | 91 | 2 | 98,4 | 71 |
| 3 | 364 | 14,11 | 127 | 3 | 278,4 | 201 |
| 4 | 261 | 10,12 | 91 | 4 | 66,6 | 48 |
| 5 | 350 | 13,59 | 122 | 5 | 279,6 | 202 |
| 6 | 258 | 10,02 | 90 | 6 | 76,3 | 55 |
| 7 | 309 | 11,98 | 108 | 7 | 151,7 | 110 |
| 8 | 189 | 7,32 | 66 | 8 | 43,8 | 32 |
| 9 | 299 | 11,62 | 105 | 9 | 86,6 | 63 |
| Sum | 2577 | 100 | | | | |

The load calculate by the clinker temperature will give a more accurate load indication due to the fact that a higher shell temp. would mean a higher temperature difference between clinker and shell. Load according to shell temp. can be used when it is not possible to measure the clinker temperature


| Refractory | Page |
|-----------------|------|
| Codes -Glossary | L-1  |

## **Refractory Codes**

| Group | Material Designation |
|----------|--------------------------|
| BA | Basic bricks |
| HAL | High-Alumina |
| СН | Fire Bricks |
| IF | Refractory cement |
| W | Insulating lining bricks |
| IA-IL-IW | Insulating materials |
| HY | Hydraulic castables |
| GU | Gunning masses |
| PR | Phosphate-bonded ramming |
| | masses |
| | |

## **Glossary:**

| Density (kg/m <sup>3</sup> ) | The density of refractory is an indirect measure of their heat capacity or ability to store heat |
|----------------------------------------|--------------------------------------------------------------------------------------------------|
| | 1 , , |
| D : (0/) | The porosity of a refractory has an effect upon its ability to resist |
| Porosity (%) | penetration by metals, slag and fluxes, in general the higher the |
| | porosity, the greater the effect of the refractory |
| Crushing strength (N/mm <sup>2</sup> ) | The compressive load required to crush a refractory. |
| | Refractory which consist essentially of magnesia, lime, chrome ore |
| Basic refractory | or mixtures of two or more of these and when heated, can react |
| | chemically with acid refractory, slag and fluxes |
| | 1. The mineral composed of magnesium aluminate; MgAl <sub>2</sub> O <sub>4</sub> . |
| | Specific gravity 3,6. Melting point 2135 °C. |
| Spinel | 2. A group of minerals of general formula; AB <sub>2</sub> O <sub>4</sub> where A |
| 1 | represents magnesium, ferrous iron, zinc or manganese, ferric |
| | iron or chromium. |
| Fire bricks | Refractory brick of any type |
| | Alumina-silica refractory containing 45 or more alumina. The |
| High-Alumina | materials used in their production include diasporas, bauxite, |
| Refractory | gibbsite, kyanite, sillimanite, andalusite and fuse alumina (artificial |
| | corundum) |
| G . 11 | A mixture of heat-resistant aggregate and a heat-resistant hydraulic |
| Castable | cements; for use, is mixed with water and rammed, cast or gunned |
| Refractory | into place. |
| Monolithic | A lining without joints, formed of material which is rammed, cast |
| Lining | gunned or sintered into place |
| Gunning | the application of monolithic refractory by means of air-placement |
| | guns. |
| Mortar | A finely ground refractory material which becomes plastic when |
| (Refractory) | mixed with water and is suitable for use in laying refractory. |
| ` " | 1 |

© EL C....TT


| Refractory | Page |
|-----------------------|------|
| Codes and Guide Lines | L-2  |

#### Codes and guideline data.

#### **Bricks and Castable.**

| Codes | Al <sub>2</sub> O <sub>3</sub> | Cold Crushing<br>Strength | Porosity | Thermal Shock<br>Resistance | Max. service<br>Temperature |
|-----------------|--------------------------------|---------------------------|----------|-----------------------------|-----------------------------|
| | % | N/mm <sup>2</sup> | % | Cycles | °C |
| Fire Bricks | | | | | |
| CH-3 | 40 | >40 | <19 | 20 | 1400 |
| CH-4 | 35-40 | >35 | <20 | 15 | 1350 |
| CH-6 | 30-35 | >35 | <22 | 15 | 1350 |
| CH-7 | 25-30 | >65 | <14 | 15 | 1250 |
| High -Alumina | Bricks | | | | |
| HAL-1 | 85 | 80 | 18-20 | 30 | 1500 |
| HAL-2 | 75 | >70 | 18-20 | 30 | 1500 |
| HAL-5 | 63 | >50 | 14-16 | 50 | 1600 |
| Insulating Lini | ng Bricks | | | | |
| W-8 | - | >20 | - | - | 1350 |
| W-9 | - | >2,5 | - | - | 900 |
| W-10 | - | >10 | - | - | 950 |
| W-11 | - | >18 | - | - | 1000 |
| Hydraulic cast  | ables | | | | |
| HY-1 | 90 | 100 | - | - | 1800 |
| HY-3 | 45 | 40 | - | - | 1400 |
| HY-4 | 40 | 25 | - | - | 1300 |
| HY-5 | 35 | 20 | - | - | 1250 |
| HY-8 | 50 | 80 | - | - | 1500 |
| HY-9 | 22 | 45 | - | - | 1150 |
| HY-10 | 35 | 12 | - | - | 1300 |
| HY-11 | 60 | 80 | - | - | 1600 |
| HY-14 | 40 | 20 | - | - | 1600 |
| HY-16 | 55 | 30 | - | - | 1500 |
| HY-18 | 80 | 100 | - | - | 1650 |
| HY-19 | 40-50 | 15 | - | - | 1300 |

### **Burning Zone Bricks**

| Codes | MgO | Al <sub>2</sub> O <sub>3</sub> | Cr <sub>2</sub> O <sub>3</sub> | Cold crushing strength | Thermal shock resistance |
|--------------|-------|--------------------------------|--------------------------------|------------------------|--------------------------|
| Basic Bricks | | | | | |
| BA-3 | 60-75 | 12 | 7-11 | 30 | 30 |
| BA-4 | 70-85 | 2-6 | 5-10 | 35 | 30 |
| BA-9 | 90-93 | 5-7 | 0 | 50 | 40 |
| BA-10 | 85-89 | 9-12 | 0 | 50 | 40 |

( Note: Due to environmental reasons bricks with chrom content are rarely used)

04 00 000

| <b>L</b> SMIDTH | | Refractory<br>Loads | Page<br>L-3 |
|-------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| ) <u>s</u> [ | insulation effects low themal energy easily tending to form coating | Chemical and mechanical load from clirker  Erosion  granulation of dirker Infilt ation liquid phase of clinker Condensation e.g. NazO, KaO, KaSO, KCI | |
| Requirements and loads of refractory lining in cement rotary kins | protection — durability properties of refactory material long processing periods formation of coating low consumption of refractories  LDADS | Mechanical stress of kills shell Bending Pressure Tension Shearing forces | |
| | Requirment: | Themalload due to flame control Temperature; overheating temperature shock cycles Atmosphere: reducing/oxidising Fuel: infiltration condensation | |


| Refractory | Page |
|--------------|------|
| Kiln Preheat | L-4  |

## Kiln Preheat

#### Drying Out Of refractory:

The initial drying out rate should be 72 hrs. During the initial preheat the rate of heating should not exceed 25 °C /hr. for the top stage cyclone temperature. This is to allow for thermal equilibrium between the brick work and kiln shell. if the temperature is raised to quickly, thermal stress may cause spalling of the brick.

The following is recommended barring schedule for the first preheat:

| 00 – 08 hours | Turn the kiln 200° every 30 minutes |
|---------------|---------------------------------------------------|
| 24 – 68 hours | Turn the kiln 200° every 15 minutes |
| 68 – 72 hours | Turn the kiln Continuously on the auxiliary drive |

#### ( NB!! If it rains the kiln must be turned continuously)

#### Normal 24 hr. Preheat barring schedule after maintenance shutdown

| 00 – 08 hours | Turn the kiln 200° every 30 minutes | |
|---------------|--------------------------------------------------|----|
| 08 – 20 hours | Turn the kiln 200° every 15 minutes | |
| | Turn the kiln Continuously on the auxiliary driv | ve |


(NB!! If it rains the kiln must be turned continuously)


As it is the standard to turn the Rotax kiln  $200^{\circ}$  during the barring program  $200^{\circ}$  has been inserted into these barring schedules.

#### **Lining Temperature vs. Brick Colour**

| Temp. °C | Brick Colour |
|----------|---------------------------------|
| 500 | Dark Red (just visible) |
| 600 | Dark Red |
| 700 | Dark Red to Cherry Red |
| 800 | Cherry Red |
| 900 | Cherry Red to Bright Cherry Red |
| 1000 | Orange Red |
| 1100 | Bright Orange to Yellow |
| 1200 | Bright Yellow |
| 1300 | Bright Yellow to White |
| 1400 | White |
| 1500 | White to Brilliant White |
| 1600 | Brilliant White till To Late |

| <b>I</b> Smidth | Refractory | Page |
|-----------------|---------------------|------|
| <u> </u> | Kiln Preheat Cont´d | L-5  |


### Cooling Down Barring Schedule

| Hour $0 - \frac{1}{2}$ | Continuous barring |
|------------------------|-------------------------------------|
| Hour ½ - 24 | Turn the kiln 200° every 15 minutes |
| Hour 24-48 | Turn the kiln 200° every 30 minutes |
| Hour 48 | bar as required |

( NB!! If it rains the kiln must be turned continuously)


| | | | Standard False Air in Kiln Systems | Air in Kiln Sy | stems | | | |
|---------------------------------------|---------------------------|------|------------------------------------|----------------|-----------------|-------|-------|----------------|
| 100 C | o tied I | | | Standar | Standard Values | | | 0/20000 |
| ווומחו בופום | OIIIIS | SP | ILC-E | IFC | ILC-D | S-C-S | SLC | Remarks |
| | | | | 0 | 0,10 | | | Airlift |
| False Air with Feed | kg/kg cl | | | 0 | 0,04 | | | Screwpump |
| | | | | 5 0 | 00'0 | | | Clevator |
| False Air Kiln hood | kg/kg cl. | | | 0 | 0,03 | | | |
| False Air Inlet seal | kg/kg cl. | 70,0 | 70'0 | 60'0 | 60'0 | 60'0  | 60,0  | |
| False air K1 | | | | 60'0 | | | 0,015 | |
| False air K2 | | | | 0,02 | | | 500'0 | |
| False air K3 | ام مرابعها | | | 0,02 | | | 500'0 | |
| False air K4 | )<br>3)<br>2)<br>3)<br>4) | | | 0,02 | | | 500'0 | |
| False air K5 | | | | 0,02 | | | 500'0 | |
| False air K6 | | | | 0,02 | | | 500'0 | |
| False air C1 | | | | | | | 0,025 | |
| False air C2 | | | | | | | 0,015 | |
| False air C3 | ام مرابعها | | | | | | 0,015 | |
| False air C4 | 5<br>5<br>5<br>6 | | | | | | 0,015 | |
| False air C5 | | | | | | | 0,015 | |
| False air C6 | | | | | | | 0,015 | |
| False air Calciner | kg/kg cl. | | | | 0,01 | | | |
| o o o o o o o o o o o o o o o o o o o | 0 20/22 | | | 0 | 0,15 | | | Coal Firing |
| rillialy All , Nilli | rg/rg ci | | | 0 | 0,10 | | | Oil/Gas Firing |
| | | | | | 90'0 | | | Coal Firing |
| Primary Air, Calciner | kg/kg cl | | | | | | | Oil firing |
| | | | | | 0 | | | Gas |
| % feed to C-string | % | | | | | | ~ 60  | |
| LOI (%) Kiln string to Calciner | | , | | | | | 17 | |
| LOI (%) to Kiln | % | 20 | | | | | | |
| LOI (%) Calciner to Kiln | | | 16 | 5 | 5 | 5 | 5 | |


| | Table | Page |  |
|---|---------------------------------|------|--|
| • | Standard Surface Loss Preheater | M-2  |  |

## Assumed surface loss from Preheater with lining in good condition

| | - | | | | | | | |
|----------------------------|-----|-------|------|-------|-------|-------|-----|------------------|
| | SP  | ILC-E | ILC  | SLC-S | SLC-D | SLC-I | SLC | No, of<br>Stages |
| | 3,0 | 3,0 | 3,0  | 3,0 | 3,0 | 1,7 | 1,7 | 4 |
| Surface Loss K1 [kcal/kg]  | 2,8 | 2,8 | 2,8  | 2,8 | 2,8 | 1,5 | 1,5 | 5 |
| | 2,5 | 2,5 | 2,5  | 2,5 | 2,5 | 1,3 | 1,3 | 6 |
| | 3,0 | 3,0 | 3,0  | 3,0 | 3,0 | 1,6 | 1,6 | 4 |
| Surface Loss K2 [kcal/kg]  | 3,0 | 3,0 | 3,0  | 3,0 | 3,0 | 1,5 | 1,5 | 5 |
| | 2,5 | 2,5 | 2,5  | 2,5 | 2,5 | 1,4 | 1,4 | 6 |
| | 4,7 | 5,3 | 5,3  | 5,3 | 5,3 | 2,3 | 2,3 | 4 |
| Surface Loss K3 [kcal/kg]  | 3,0 | 3,6 | 3,6  | 3,6 | 3,6 | 1,9 | 1,9 | 5 |
| | 2,5 | 3,0 | 3,0  | 3,0 | 3,0 | 1,5 | 1,5 | 6 |
| | 8,0 | 10,0  | 16,0 | 18,0  | 18 | 8 | 4,5 | 4 |
| Surface Loss K4 [kcal/kg]  | 4,6 | 6,0 | 6,0  | 6,0 | 6 | 3 | 3 | 5 |
| | 3,5 | 4,8 | 4,8  | 4,8 | 4,8 | 2,5 | 2,5 | 6 |
| Surface Loss K5 [kcal/kg]  | 8,0 | 10,0  | 16,0 | 18,0  | 18 | 8 | 4,5 | 5 |
| Currace Lead No [Nearing]  | 5,2 | 6,0 | 6,0  | 6,0 | 6 | 3,5 | 3,5 | 6 |
| Surface Loss K6 [kcal/kg]  | 8,0 | 10,0  | 16,0 | 18,0  | 18 | 8 | 4,5 | 6 |
| | | | | | | | 2,6 | 4 |
| Surface Loss C1 [kcal/kg]  | | | | | | | 2,3 | 5 |
| | | | | | | | 2,1 | 6 |
| | | | | | | | 2,8 | 4 |
| Surface Loss C2 [kcal/kg]  | | | | | | | 2,3 | 5 |
| | | | | | | | 2,0 | 6 |
| | | | | | | | 4,0 | 4 |
| Surface Loss C3 [kcal/kg]  | | | | | | | 2,7 | 5 |
| | | | | | | | 2,3 | 6 |
| | | | | | | | 9,5 | 4 |
| Surface Loss C4 [kcal/kg]  | | | | | | | 4,5 | 5 |
| | | | | | | | 4,0 | 6 |
| Surface Loss C5 [kcal/kg]  | | | | | | | 9,5 | 5 |
| | | | | | | | 4,7 | 6 |
| Surface Loss C6. [kcal/kg] | | | | | | | 9,5 | 6 |


<sup>\*)</sup> Heat loss from Calciner, tertiary air duct and riser pipe is included in the last stage surface loss ( C-string for SLC)


| Tables | Page |
|---------------------------|------|
| Atomic weight of Elements | M-3  |

| Actinium Actinium Al Americium Americium Antimony Asb Argon Ar Arsenic As Astatine Barium Barium Berkelium Berkelium Beryllium Beron Bromine Cadmium Cd Cesium Californium Cf Carbon C Cerium Carbon C Cerium Carbon C Cerium Cobalt Chromium Cr Cobalt Copper Cu Curium Cr Curium Com Dysprosium Einsteinium Es Erbium Er Europium Fr Francium Fr Francium Am Ac An | No. 89 13 95 51 | Weight 227,028 <b>26,9815</b> | Mercury | Hg | No. | Weight  |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------------------|--------------|----|-----|---------|
| Americium Antimony Arsenic Arsenic As Astatine Barium Ba Berkelium Berkelium Beryllium Beryllium Beron Bromine Bromine Cadmium Cd Cesium Californium Cf Carbon C Cerium Cerium Chromium Cr Cobalt Copper Cu Curium Cy Cobalt Co Copper Cu Curium Cy Curium Cy Cobalt Co Copper Cu Curium Cy Cobalt Co Copper Cu Curium Cy Cobalt Co Copper Cu Curium Cr Ch Dysprosium Es Erbium Er Europium Fr Fu Fluorine | 95 | 26,9815 | | | 80  | 200,59  |
| Antimony Sb Argon Ar Arsenic As Astatine At Barium Ba Berkelium Bk Beryllium Be Bismuth Bi Boron B Bromine Br Cadmium Cd Cesium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | | | Molybdenum | Mo | 42  | 95,94 |
| Argon Ar Arsenic As Astatine Ba Berkelium Bk Beryllium Be Bismuth Bi Boron B Bromine Br Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 51 | 243 | Neodymium | Nd | 60  | 144,24  |
| Argon Ar Arsenic As Astatine Ba Berkelium Bk Beryllium Be Bismuth Bi Boron B Bromine Br Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | | 121,750 | Neon | Ne | 10  | 20,183  |
| Arsenic As Astatine At Barium Ba Berkelium Bk Beryllium Be Bismuth Bi Boron B Bromine Br Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 18 | 39,9480 | Neptunium | Np | 93  | 237 |
| Barium Ba Berkelium Be Bismuth Bi Boron Bromine Cadmium Cd Cesium Cs Calcium Californium Cf Carbon Cerium Cerium Chorine Chromium Cr Cobalt Copper Curium Dysprosium Er Europium Er Europium Er Fr Fr Ber Ber Ber Ber Ber Ber Ber Ber Ber Be | 33 | 74,9216 | Nickel | Ni | 28  | 58,71 |
| Barium Ba Berkelium Be Bismuth Bi Boron Bromine Cadmium Cd Cesium Cs Calcium Californium Cf Carbon Cerium Cerium Chorine Chromium Cr Cobalt Copper Curium Dysprosium Er Europium Er Europium Er Fr Fr Ber Ber Ber Ber Ber Ber Ber Ber Ber Be | 85 | 210 | Niobium | Nb | 41  | 92,906  |
| Berkelium Be Beryllium Be Bismuth Bi Boron Bromine Br Cadmium Cd Cesium Cs Calcium Californium Cf Carbon Cerium Ce Chlorine Chromium Cr Cobalt Copper Curium Dysprosium Er Europium Eu Fermium Fm Fluorine Bi Bi Be | 56 | 137,34 | Nitrogen | N  | 7 | 14,0067 |
| Bismuth Bi Boron Br Bromine Cadmium Cd Cesium Cs Calcium Californium Cf Carbon Cerium Cerium Chromium Cr Cobalt Copper Curium Cm Dysprosium Er Europium Er Europium Frm Fluorine Br Cd Cd Cd Cd Cd Carbon CC Cerium Cc Cc Curium Cr Cobalt Co Copper Cu Curium Cm Cm Com Com Com Com Com Com Com Com | 97 | 247 | Nobelium | No | 102 | 259 |
| Bismuth Bi Boron B Bromine Br Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Fm Fluorine F | 4 | 9,0122 | Osmium | Os | 76  | 190,20  |
| Bromine Br Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Fm Fluorine F | 83 | 208,98 | Oxygen | O  | 8 | 15,9994 |
| Cadmium Cd Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 5 | 10,811 | Palladium | Pd | 46  | 106,40  |
| Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 35 | 79,909 | Phosphorus | P  | 15  | 30,9738 |
| Cesium Cs Calcium Ca Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 48 | 112,40 | Platinum | Pt | 78  | 195,09  |
| CalciumCaCaliforniumCfCarbonCCeriumCeChlorineClChromiumCrCobaltCoCopperCuCuriumCmDysprosiumDyEinsteiniumEsErbiumErEuropiumEuFermiumFmFluorineF | 55 | 132,905 | Plutonium | Pu | 94  | 242 |
| Californium Cf Carbon C Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Fm Fluorine F | 20 | 40,08 | Polonium | Po | 84  | 209 |
| CarbonCCeriumCeChlorineClChromiumCrCobaltCoCopperCuCuriumCmDysprosiumDyEinsteiniumEsErbiumErEuropiumEuFermiumFmFluorineF | 98 | 251 | Potassium | K  | 19  | 39,102  |
| Cerium Ce Chlorine Cl Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 6 | 12,011 | Praseodymium | Pr | 59  | 140,907 |
| ChlorineClChromiumCrCobaltCoCopperCuCuriumCmDysprosiumDyEinsteiniumEsErbiumErEuropiumEuFermiumFmFluorineF | 58 | 140,12 | Promethium | Pm | 61  | 145 |
| Chromium Cr Cobalt Co Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 17 | 35,453 | Protactinium | Pa | 91  | 231 |
| CobaltCoCopperCuCuriumCmDysprosiumDyEinsteiniumEsErbiumErEuropiumEuFermiumFmFluorineF | 24 | 51,996 | Radium | Ra | 88  | 266 |
| Copper Cu Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 27 | 58,933 | Radon | Rn | 86  | 222 |
| Curium Cm Dysprosium Dy Einsteinium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 29 | 63,54 | Rhenium | Re | 75  | 186,2 |
| DysprosiumDyEinsteiniumEsErbiumErEuropiumEuFermiumFmFluorineF | 96 | 247 | Rhodium | Rh | 45  | 102,905 |
| Einsteinium Es Erbium Er Europium Eu Fermium Fm Fluorine F | 66 | 162,50 | Rubidium | Rb | 37  | 85,47 |
| Erbium Er Europium Eu Fermium Fm Fluorine F | 99 | 252 | Ruthenium | Ru | 44  | 101,07  |
| Europium Eu<br>Fermium Fm<br>Fluorine F | 68 | 167,26 | Samarium | Sm | 62  | 150,35  |
| Fermium Fm<br>Fluorine F | 63 | 151,96 | Scandium | Sc | 21  | 44,956  |
| Fluorine F | 100 | 257 | Selenium | Se | 34  | 78,96 |
| | 9 | 18,998 | Silicon | Si | 14  | 28,086  |
| | 87 | 223 | Silver | Ag | 47  | 107,870 |
| Gadolinium Gd | 64 | 157,25 | Sodium | Na | 11  | 22,9898 |
| Gallium Ga | 31 | 69,720 | Strontium | Sr | 38  | 87,62 |
| Germanium Ge | 32 | 72,590 | Sulphur | S  | 16  | 32,064  |
| Gold Au | 79 | 196,967 | Tantalum | Ta | 73  | 180,948 |
| Hafnium Hf | 72 | 178,49 | Technetium | Tc | 43  | 98,9 |
| Helium He | 2 | 4,0026 | Tellurium | Te | 52  | 127,6 |
| Holmium Ho | 67 | 164,93 | Terbium | Tb | 65  | 158,924 |
| Hydrogen H | 1 | 1,00797 | Thallium | Tl | 81  | 204,37  |
| Indium In | 49 | 114,82 | Thorium | Th | 90  | 232,038 |
| Iodine I | 53 | 126,90 | Thulium | Tm | 69  | 168,93  |
| Iridium Ir | 77 | 192,20 | Tin | Sn | 50  | 118,69  |
| Iron Fe | 26 | 55,847 | Titanium | Ti | 22  | 47,90 |
| Krypton Kr | 36 | 83,80 | Tungsten | W  | 74  | 183,85  |
| Lanthanum La | 57 | 138,91 | Uranium | Ü  | 92  | 238,03  |
| Laurencium Lw | 103 | 262 | Vanadium | V  | 23  | 50,942  |
| Lead Pb | 82 | 207,10 | Xenon | Xe | 54  | 131,30  |
| Lithium Li | 3 | 6,939 | Ytterbium | Yb | 70  | 173,04  |
| Lutetium Lu | 71 | 174,97 | Yttrium | Y  | 39  | 88,905  |
| | 12 | 24,312 | Zinc | Zn | 39  | 65,37 |
| MagnesiumMgManganeseMn | 25 | 54,938 | Zirconium | Zr | 40  | 91,22 |
| Mendelevium Md | 101 | 258 | Ziicomuni | ZI | 40  | 91,22 |
| ivicilucie viulli iviu | 101 | 230 | | | | |

<sup>\*</sup> Based on the atomic mass of the  $(^{12}C)$  isotope = 12.0000


# **Specific Heat**

| Temperature  | | | | kca | l/kg. °C | | | |
|--------------|----------------|----------------|----------------|-----------------|----------|----------------|----------------|-----------------|
| °c | Air | O <sub>2</sub> | N <sub>2</sub> | CO <sub>2</sub> | со | H <sub>2</sub> | Steam | SO <sub>2</sub> |
| 0 | 0,24 | 0,218 | 0,248 | 0,196 | 0,248 | 3,403 | 0,443 | 0,145 |
| | | | | | | • | | |
| 50 | 0,240 | 0,219 | 0,248 | 0,202 | 0,248 | 3,418 | 0,444 | 0,146 |
| 100 | 0,240 | 0,22 | 0,249 | 0,208 | 0,249 | 3,433 | 0,446 | 0,152 |
| 150 | 0,241 | 0,221 | 0,249 | 0,213 | 0,249 | 3,44 | 0,448 | 0,155 |
| 200 | 0,241 | 0,223 | 0,25 | 0,219 | 0,25 | 3,448 | 0,451 | 0,158 |
| 250 | 0,242 | 0,225 | 0,25 | 0,224 | 0,251 | 3,543 | 0,453 | 0,161 |
| | | | | | | | | |
| 300 | 0,243 | 0,227 | 0,251 | 0,229 | 0,252 | 3,458 | 0,456 | 0,164 |
| 350 | 0,244 | 0,229 | 0,252 | 0,232 | 0,253 | 3,460 | 0,459 | 0,166 |
| 400 | 0,245 | 0,231 | 0,253 | 0,236 | 0,254 | 3,463 | 0,463 | 0,169 |
| 450 | 0,246 | 0,232 | 0,254 | 0,240 | 0,255 | 3,465 | 0,466 | 0,171 |
| 500 | 0,247 | 0,234 | 0,255 | 0,244 | 0,257 | 3,468 | 0,47 | 0,173 |
| | | | | | | | | |
| 600 | 0,249 | 0,237 | 0,257 | 0,251 | 0,260 | 3,478 | 0,477 | 0,177 |
| 700 | 0,251 | 0,240 | 0,259 | 0,256 | 0,262 | 3,488 | 0,485 | 0,18 |
| 800 | 0,253 | 0,243 | 0,262 | 0,261 | 0,265 | 3,503 | 0,493 | 0,183 |
| 900 | 0,256 | 0,245 | 0,265 | 0,266 | 0,268 | 3,518 | 0,502 | 0,185 |
| 1000 | 0,259 | 0,248 | 0,267 | 0,270 | 0,27 | 3,532 | 0,509 | 0,187 |
| | <u>_</u> | | | | <u> </u> | <u> </u> | | |
| 1100 | 0,261 | 0,249 | 0,270 | 0,274 | 0,273 | 3,547 | 0,517 | 0,189 |
| 1200 | 0,263 | 0,251 | 0,272 | 0,277 | 0,275 | 3,572 | 0,524 | 0,191 |
| 1300 | 0,265 | 0,253 | 0,274 | 0,28 | 0,277 | 3,592 | 0,532 | 0,192 |
| 1400 | 0,267 | 0,255 | 0,276 | 0,283 | 0,279 | 3,612 | 0,539 | 0,194 |
| 1500 | 0,269 | 0,256 | 0,278 | 0,285 | 0,280 | 3,632 | 0,546 | 0,195 |
| | 1 1 | | | | | | | |
| 1600 | 0,271 | 0,258 | 0,279 | 0,288 | 0,282 | 3,652 | 0,553 | 0,196 |
| 1700 | 0,272 | 0,259 | 0,281 | 0,290 | 0,283 | 3,671 | 0,56 | 0,197 |
| 1800 | 0,273 | 0,26 | 0,282 | 0,292 | 0,285 | 3,696 | 0,566 | 0,198 |
| 1900 | 0,275 | 0,262 | 0,283 | 0,294 | 0,286 | 3,716 | 0,572 | 0,198 |
| 2000 | 0,276 | 0,263 | 0,285 | 0,295 | 0,287 | 3,736 | 0,578 | 0,199 |
| 2400 | 0.077 | 0.264 | 0.296 | 0.207 | 0.280 | 2.756 | 0.594 | 0.200 |
| 2100<br>2200 | 0,277 | 0,264 | 0,286 | 0,297 | 0,289 | 3,756 | 0,584 | 0,200 |
| | 0,278 | 0,265 | 0,287 | 0,298 | | 3,781 | 0,589 | 0,201 |
| 2300 | 0,28 | 0,266 | 0,288 | 0,300 | 0,291 | 3,800 | 0,594 | 0,201 |
| 2400<br>2500 | 0,281<br>0,282 | 0,267<br>0,268 | 0,289<br>0,29  | 0,301<br>0,302  | 0,292 | 3,820<br>3,840 | 0,599<br>0,603 | 0,202<br>0,202  |
| 2500 | 0,202 | U,200 | 0,29 | 0,302 | 0,293 | 3,040 | 0,003 | 0,202 |
| 2600 | 0,283 | 0,269 | 0,291 | 0,303 | 0,294 | 3,860 | 0,608 | 0,203 |
| 2700 | 0,284 | 0,209 | 0,291 | 0,304 | 0,295 | 3,875 | 0,612 | 0,203 |
| 2800 | 0,285 | 0,271 | 0,293 | 0,305 | 0,296 | 3,895 | 0,617 | 0,204 |
| 2900 | 0,286 | 0,273 | 0,294 | 0,306 | 0,297 | 3,140 | 0,62 | 0,204 |
| 3000 | 0,287 | 0,274 | 0,295 | 0,307 | 0,298 | 3,929 | 0,623 | 0,204 |
| 0000 | 0,201 | 0,217 | 0,200 | 0,007 | 0,200 | 0,020 | 0,020 | 0,204 |


# $\frac{Heat\ content\ of,\ Steam,\ CO_2\ ,\ Rawmeal,\ Dust\ \&\ Clinker}{kcal/kg}$

| Temperature | | | | | | Heat Co  | nter | nt kcal/kg | | | | |
|-------------|----------|----------|---|-------|---|----------|------|------------|---|----------|---|---------|
| °C | | Air | | Steam | | CO2 | | Rawmeal | | Dust | | Clinker |
| 5 | | 1 | | 596,6 | | | | 1 | | | | |
| 10 | | 2 | | 599,0 | 1 | | | 2 | Ì | | | |
| 15 | | 3 | 1 | 601,4 | 1 | | | 3 | ı | | | |
| 20 | İ | 4 | 1 | 603,7 | 1 | | | 4 | ı | | | |
| 25 | İ | 6 | 1 | 606,1 | 1 | | | 5 | ı | | | |
| | | | | | | | | | | | | |
| 30 | | 7 | | 608,4 | | 6 | Г | 6 | | 6 | | 5 |
| 35 | | 8 | 1 | 610,7 | 1 | 7 | | 7 | ı | 7 | | 6 |
| 40 | | 10 | 1 | 613,0 | 1 | 8 | | 8 | ı | 8 | | 7 |
| 45 | | 11 | 1 | 615,3 | 1 | 9 | | 9 | ı | 9 | | 8 |
| 50 | | 12 | ĺ | 617,6 | 1 | 10 | | 10 | ı | 10 | | 9 |
| | | | | | | | | | | | | |
| 55 | | 13 | | 619,9 | | 11 | | 12 | | 11 | | 10 |
| 60 | | 14 | 1 | 622,2 | 1 | 12 | | 13 | ı | 12 | | 11 |
| 65 | | 16 | 1 | 624,4 | 1 | 13 | | 14 | ľ | 13 | | 12 |
| 70 | | 17 | 1 | 626,6 | 1 | 14 | | 15 | ľ | 14 | | 13 |
| 75 | ĺ | 18 | 1 | 628,8 | 1 | 15 | | 16 | l | 15 | | 14 |
| | | | | | | | | | | | | |
| 80 | | 19 | | 630,9 | | 16 | | 17 | | 16 | | 15 |
| 85 | | 20 | | 633,1 | | 18 | | 18 | İ | 17 | | 16 |
| 90 | | 21 | | 635,2 | | 19 | | 19 | ſ | 18 | | 17 |
| 95 | | 23 | | 637,3 | | 20 | | 20 | ſ | 19 | | 18 |
| 100 | | 24 | | 639,1 | | 21 | | 21 | ſ | 20 | | 19 |
| | | | | | | | | | | | | |
| 105 | | 25 | | 641,7 | | 22 | | 22 | | 21 | | 20 |
| 110 | | 26 | | 644,2 | | 23 | | 24 | | 23 | | 21 |
| 115 | | 28 | | 646,7 | | 24 | | 25 | | 24 | | 22 |
| 120 | | 29 | | 649,1 | | 25 | | 26 | | 25 | | 23 |
| 125 | | 30 | | 651,5 | | 26 | | 27 | | 26 | | 24 |
| | | | | | | | | | | | | |
| 130 | | 31 | | 653,8 | | 28 | | 28 | | 27 | ļ | 25 |
| 135 | | 32 | | 656,2 | | 29 | | 30 | | 29 | ļ | 26 |
| 140 | | 34 | | 658,5 | | 30 | | 31 | ı | 30 | , | 27 |
| 145 | ŀ | 35 | | 660,9 | | 31 | | 32 | ļ | 31 | | 28 |
| 150 | | 36 | | 663,2 | | 32 | | 33 | | 32 | | 29 |
| | | _ | | I | | | | l - ! | | | - | |
| 155 | | 37 | - | 665,6 | | 33 | | 34 | ļ | 33 | | 30 |
| 160 | <b> </b> | 38 | - | 667,9 | | 34 | | 36 | ŀ | 34 | | 31 |
| 165 | | 40 | - | 670,2 | | 36 | | 37 | ŀ | 35 | | 32 |
| 170 | | 41 | - | 672,5 | | 37 | | 38 | ŀ | 37 | | 34 |
| 175 | Щ | 42 | _ | 674,9 | | 38 | _ | 39 | | 38 | | 35 |
| 400 | | 40 | П | 677.0 | | 20 | | 40 | - | 20 | I | 200 |
| 180 | | 43 | 1 | 677,2 | | 39 | | 40 | ŀ | 39 | | 36 |
| 185 | | 44 | - | 679,5 | | 40 | | 42 | ŀ | 40 | | 37 |
| 190 | | 46 | 1 | 681,8 | | 42 | | 43 | ŀ | 41<br>42 | | 38 |
| 195 | | 47<br>48 | 1 | 684,2 | | 43<br>44 | | 44 | ŀ | | | 39 |
| 200 | Ш | 40 | | 686,5 | | 44 | | 45 | _ | 43 | | 40 |
| 205 | | 50 | Г | 688,8 | | 45 | | 46 | | 44 | | 41 |
| 210 | i l | 51 | t | 691,1 | | 46 | | 47 | ŀ | 45 | | 42 |
| 215 | | 52 | i | 693,5 | | 47 | | 48 | ŀ | 46 | | 43 |
| 220 | <b>†</b> | 53 | t | 695,8 | | 48 | | 50 | ŀ | 48 | | 44 |
| 225 | i l | 54 | i | 698,2 | | 50 | | 51 | ŀ | 49 | | 45 |
| 220 | | J. | | | | | | . *' | ! | | | |
| | | | | | | | | | | | | |


# $\frac{Heat\ content\ of,\ Steam,\ CO_2\ ,\ Rawmeal,\ Dust\ \&\ Clinker}{kcal/kg}$

| Temperature | | | Heat Con | tent kcal/kg | | |
|-------------|--------|--------------|-------------|--------------|---------------------------------------|----------|
| °C | Air | Steam | CO2 | Rawmeal | Dust | Clinke |
| 230 | 56 | 700,5 | 51 | 52 | 50 | 46 |
| 235 | 57 | 702,9 | 52 | 53 | 51 | 48 |
| 240 | 58 | 705,2 | 53 | 54 | 52 | 49 |
| 245 | 60 | 707,6 | 55 | 56 | 54 | 50 |
| 250 | 61 | 709,9 | 56 | 57 | 55 | 51 |
| | | | | | | |
| 255 | 62 | 712,3 | 57 | 58 | 56 | 52 |
| 260 | 63 | 714,6 | 58 | 60 | 58 | 53 |
| 265 | 64 | 717 | 60 | 61 | 59 | 54 |
| 270 | 66 | 719,3 | 61 | 62 | 60 | 55 |
| 275 | 67 | 721,7 | 62 | 63 | 61 | 56 |
| | | , , | | | | |
| 280 | 68 | 724 | 63 | 64 | 62 | 57 |
| 285 | 70 | 726,4 | 65 | 66 | 64 | 59 |
| 290 | 71 | 728,8 | 66 | 67 | 65 | 60 |
| 295 | 72 | 731,2 | 67 | 68 | 66 | 61 |
| 300 | 73 | 733,5 | 69 | 69 | 67 | 62 |
| 000 | , , ,  | 7 00,0 | 00 | | , , , , , , , , , , , , , , , , , , , | 02 |
| 305 | 74 | 735,9 | 70 | 70 | 68 | 63 |
| 310 | 76 | 733,9 | 71 | 72 | 69 | 64 |
| 315 | | 740,7 | 72 | 73 | 70 | |
| | 77 | | | | | 66 |
| 320 | 78 | 743,1 | 74 | 75 | 72 | 67 |
| 325 | 80 | 745,5 | 75 | 76 | 73 | 68 |
| 220 | I 04 I | 747.0 | 70 | 70 | 75 | T 60 |
| 330 | 81 | 747,9 | 76 | 78 | 75 | 69 |
| 335 | 82 | 750,3 | 78 | 79 | 76 | 70 |
| 340 | 83 | 752,7 | 79 | 80 | 77 | 72 |
| 345 | 84 | 755,1 | 80 | 82 | 78 | 73 |
| 350 | 86 | 757,5 | 81 | 83 | 80 | 74 |
| | | 1 1 | T T | 1 | | 1 |
| 355 | 87 | 759,9 | 82 | 84 | 81 | 75 |
| 360 | 88 | 762,3 | 84 | 85 | 82 | 76 |
| 365 | 90 | 764,8 | 85 | 86 | 83 | 78 |
| 370 | 91 | 767,2 | 87 | 87 | 84 | 79 |
| 375 | 92 | 769,7 | 88 | 89 | 86 | 80 |
| | | <del> </del> | <del></del> | | | |
| 380 | 93 | 772,1 | 89 | 91 | 88 | 81 |
| 385 | 94 | 774,6 | 90 | 92 | 89 | 82 |
| 390 | 96 | 777,0 | 92 | 93 | 90 | 83 |
| 395 | 97 | 779,5 | 93 | 95 | 91 | 84 |
| 400 | 98 | 781,9 | 94 | 96 | 93 | 86 |
| | | | | | | |
| 405 | 100 | 784,4 | 96 | 98 | 94 | 87 |
| 410 | 101 | 786,8 | 97 | 99 | 95 | 88 |
| 415 | 102 | 789,3 | 98 | 100 | 96 | 89 |
| 420 | 103 | 791,8 | 100 | 102 | 98 | 90 |
| 425 | 104 | 794,3 | 101 | 103 | 99 | 92 |
| | | , , , | | | | |
| 430 | 106 | 796,7 | 102 | 104 | 100 | 93 |
| 435 | 107 | 799,2 | 104 | 106 | 102 | 94 |
| 440 | | | | 107 | 103 | 95 |
| | 108 | 801,7 | 105 | | | |
| 445 | 110 | 804,2 | 107<br>108  | 108<br>110 | 104<br>106 | 96<br>98 |
| 450 | 111 | 806,7 | 100 | 110 | 100 | 96 |


# $\frac{Heat\ content\ of,\ Steam,\ CO_2\ ,\ Rawmeal,\ Dust\ \&\ Clinker}{kcal/kg}$

| Temperature | | | Heat Cont | ent kcal/kg | | |
|-------------|------------|----------------|-----------|-------------|---------|------------|
| °C | Air | Steam | CO2 | Rawmeal | Dust | Clinker |
| 455 | 112 | 809,3 | 110 | 111 | 107 | 99 |
| 460 | 114 | 811,8 | 111 | 113 | 109 | 100 |
| 465 | 115 | 814,3 | 112 | 114 | 110 | 101 |
| 470 | 116 | 816,8 | 114 | 116 | 111 | 102 |
| 475 | 118 | 819,4 | 115 | 117 | 113 | 104 |
| | | | | | | |
| 480 | 119 | 821,9 | 116 | 118 | 114 | 105 |
| 485 | 120 | 824,9 | 118 | 120 | 115 | 106 |
| 490 | 122 | 827 | 119 | 121 | 116 | 108 |
| 495 | 123 | 829,6 | 120 | 122 | 117 | 109 |
| 500 | 124 | 832,1 | 122 | 124 | 119 | 110 |
| | | | | | | |
| 505 | 125 | 834,7 | 124 | 125 | 121 | 112 |
| 510 | 127 | 837,3 | 125 | 127 | 122 | 113 |
| 515 | 128 | 839,9 | 126 | 128 | 123 | 114 |
| 520 | 129 | 842,5 | 128 | 130 | 125 | 115 |
| 525 | 130 | 845,1 | 129 | 131 | 126 | 116 |
| | | | | | | |
| 530 | 132 | 847,7 | 130 | 132 | 127 | 118 |
| 535 | 133 | 850,3 | 132 | 134 | 129 | 119 |
| 540 | 134 | 852,9 | 133 | 135 | 130 | 120 |
| 545 | 135 | 855,5 | 135 | 136 | 131 | 122 |
| 550 | 137 | 858,1 | 136 | 138 | 133 | 123 |
| | | | | | | |
| 555 | 138 | 860,7 | 138 | 139 | 134 | 124 |
| 560 | 140 | 862,9 | 140 | 141 | 136 | 125 |
| 565 | 141 | 865,7 | 141 | 142 | 137 | 127 |
| 570 | 142 | 866,1 | 142 | 144 | 139 | 128 |
| 575 | 144 | 868,7 | 144 | 145 | 140 | 129 |
| | | T | | | | |
| 580 | 145 | 871,2 | 145 | 146 | 141 | 130 |
| 585 | 146 | 874,8 | 146 | 148 | 142 | 131 |
| 590 | 148 | 878 | 148 | 149 | 143 | 132 |
| 595 | 149 | 880,9 | 149 | 150 | 144 | 134 |
| 600 | 151 | 883,7 | 151 | 152 | 146 | 135 |
| | T | 1 | | 1 | T | 1 |
| 605 | 152 | 886,6 | 152 | 153 | 147 | 136 |
| 610 | 154 | 889,1 | 154 | 155 | 149 | 138 |
| 615 | 155 | 892 | 155 | 156 | 150 | 139 |
| 620 | 156 | 894,8 | 157 | 158 | 152 | 141 |
| 625 | 158 | 897,9 | 158 | 159 | 153 | 143 |
| 600 | 1 450 1 | 0004 | 400 | 1 404 | 1 455 1 | 1 |
| 630 | 159 | 902,1 | 160 | 161 | 155 | 144 |
| 635 | 160 | 905,8 | 161 | 163 | 157 | 146 |
| 640 | 162 | 909 | 163 | 164 | 159 | 147 |
| 645 | 163 | 912,1 | 164 | 165 | 160 | 149 |
| 650 | 164 | 914,3 | 165 | 166 | 161 | 150 |
| GEE I | 166 1 | 016 5 | 167 | 168 | 162 | 152 |
| 655 | 166 | 916,5 | | | 163 | |
| 660 | 167 | 918,7 | 168 | 169 | 164 | 153 |
| 665 | 168 | 920,8 | 170 | 171 | 166 | 154 |
| 670<br>675  | 170 | 922,9<br>925,2 | 171 | 172<br>174  | 167 | 155 |
| 675 | 171 | 925,2 | 172 | 174 | 169 | 156 |
| 680 | 172 | 927,3 | 174 | 175 | 170 | 157 |
| 685 | 174 | 927,3 | 174 | 175 | 170 | 157 |
| | | | 176 | | 172 | |
| 690<br>695  | 175<br>176 | 931,8<br>934,2 | 177 | 178<br>179  | 173 | 159<br>160 |
| 700 | 177 | 934,2 | 179 | 181 | 174 | 161 |
| 700 | 111 | 930,1 | 119 | 101 | 170 | 101 |


# Conversion Chart Page Density – Pressure - Length M-8

| | Density | | |  |  |  |  |
|------------------------|-------------------------------------------------------------|---------------------|--------------------------|--|--|--|--|
| $1 \text{ t/m}^3$ | $= 62,4 	 lb/ft^3$ | | |  |  |  |  |
| SI 1 kg/m <sup>3</sup> | $= 1,686 \text{ lb/yd}^3$ | $1 \text{ lb/yd}^3$ | $= 0.593 \text{ kg/m}^3$ |  |  |  |  |
| $SI 1 kg/m^3$ | $= 0.0624 \text{ lb/ft}^3$ | $1 \text{ lb/ft}^3$ | $= 16,02 \text{ kg/m}^3$ |  |  |  |  |
| $1 \text{ g/m}^3$ | $= 0.437  \text{gr/ft}^3 \left( \frac{grain}{ft^3} \right)$ | | _ |  |  |  |  |
| $1 \text{ g/m}^3$ | $= 0.0702 \text{ gr/ft}^3$ | | |  |  |  |  |

| | | Pressu | re | |
|---------------------------|----------|--------------------------|--------------------------------------------|--------------------------------|
| SI 1Pa (Pascal) | = 1 | N/m <sup>2</sup> | | |
| SI 1Pa | = 0,102  | $mmH_2O$ | | |
| SI 1Pa | = 100 | mbar | | |
| SI 1 bar | $= 10^5$ | Pa | | |
| SI 1 bar | $= 10^6$ | dyn/cm <sup>2</sup> | | |
| SI 1 bar | = 10196  | $mmH_2O$ | | |
| SI 1 bar | = 1,02 | at | | |
| S1 1 bar | = 100 | $kN/m^2$ | | |
| SI 1 mbar | = 10,2 | $mmH_2O$ | | |
| 1 at | = 10 | $mH_2O$ | | |
| 1 at | = 1 | $kp/cm^2 (kgf/cm^2)$ | | |
| 1 at | = 98067  | Pa $(N/m^2)$ | | |
| 1 at | = 736 | Torr | | _ |
| 1 atm | = 760 | mmHg | 1 lbf/in <sup>2</sup> * | $= 0.070 \text{ kgf/cm}^2$ |
| 1 atm | = 1,033  | kgf/cm <sup>2</sup> | 1 lbf/in <sup>2</sup> | = 6895 Pa |
| 1 atm | | 5 Pa (N/m <sup>2</sup> ) | 1 lbf/in <sup>2</sup> | = 0.068 atm |
| 1 atm | = 14,7 | lbf /in <sup>2</sup> | 1 lbf/ft <sup>2</sup> | = 4,88 	 kgf/m2 |
| | | | 1 lbf/ft <sup>2</sup> | = 47,88 Pa |
| 1 kgf/cm <sup>2</sup> | | $lbf/in^2$ (p.s.i.) | 1 tonf/in <sup>2</sup> | = 15,44 MPa |
| $1 \text{ kp/m}^2$ | = 9,81 | $Pa (N/m^2)$ | 1 tonf/in <sup>2</sup> | $= 2240 \text{ lbf/in}^2$ |
| $1 \text{ mmH}_2\text{O}$ | = 9,81 | $Pa (N/m^2)$ | | |
| | | | $1 \text{ inH}_2\text{O} (inWg)$ | $= 25,4 \text{ mmH}_2\text{O}$ |
| 1 mmHg | = 13,6 | mmH <sub>2</sub> O | | |
| 1 mmHg | | Pa $(N/m^2)$ | * 2 | |
| 1 torr | = 133,3  | Pa (N/m <sup>2</sup> ) | $\int_{0}^{\infty} \frac{1}{n^2} dt = Pou$ | nd – force per square inch) |

| Length  | | | | | |  |  |
|---------|----------|------|----------------------|---------|----|--|--|
| SI 1 km | = 0,621  | mile | 1 mile | = 1,609 | km |  |  |
| SI 1 m  | = 1,094  | yd | 1  yard = 3  ft | = 0,914 | m  |  |  |
| SI 1 m  | = 3,281  | ft | 1  foot = 12  inches | = 0,305 | m  |  |  |
| SI 1 mm | = 0,0394 | inch | 1 in | = 25,4  | mm |  |  |
| | | | 1 ft | = 304,8 | mm |  |  |
| SI 1 μm | = 1 | mm | | | |  |  |


| Conversion Chart | Page |
|------------------------|------|
| Area – Volume - Weight | M-9  |

| Area | | | |  |  |
|----------------------|--------------------------|--------------------|------------------------|--|--|
| $SI 1 km^2$ | $= 0.386 \text{ mile}^2$ | $1 \text{ mile}^2$ | $= 2,589 \text{ km}^2$ |  |  |
| SI 1 m <sup>2</sup>  | $= 1,196 	 yd^2$ | $1 \text{ yd}^2$ | $= 0.836 \text{ m}^2$  |  |  |
| SI 1 m <sup>2</sup>  | $= 10,76 	 ft^2$ | $1 \text{ ft}^2$ | $= 0.0929 \text{ m}^2$ |  |  |
| $SI 1 cm^2$ | $= 0.155 	 in^2$ | $1 \text{ in}^2$ | $= 6,452 \text{ cm}^2$ |  |  |
| SI 1 mm <sup>2</sup> | $= 0.00155 \text{ in}^2$ | $1 \text{ in}^2$ | $= 645,2 \text{ mm}^2$ |  |  |

| Volume | | | | | | |
|------------------------------------|------------------------|-----------------------|------------------------|------|--------|-------------------|
| SI 1 m <sup>3</sup> | = 1,308 | yd <sup>3</sup> | $1 \text{ yd}^3$ | = | 0,765  | $m^3$ |
| SI 1 m <sup>3</sup> | = 35,32 | $\mathrm{ft}^3$ | $1 \text{ ft}^3$ | = | 0,0283 | $m^3$ |
| SI 1 m <sup>3</sup> /h | = 0,589 | ft <sup>3</sup> /min  | 1 ft <sup>3</sup> /min | = | 1,698  | m <sup>3</sup> /h |
| SI 1 1 (litre) | = 0.353 | $ft^3$ | $1 	ext{ ft}^3$ | = | 28,23  | l (litre) |
| SI 1 1 (litre) | = 0,220 | Imp. gallon | 1 Imp. gal | = | 4,546  | l (litre) |
| SI 1 1 (litre) | = 0.264 | U.S. gallon | 1 U.S. gal | = | 3,785  | U.S. gal |
| $SI 1 dm^3$ | = 1 | 1 (litre) | 1 bbl* (US) | = | 159,0  | $dm^3$ |
| SI 1 dm <sup>3</sup> (oil etc.) | $= 6.3 \times 10^{-1}$ | <sup>3</sup> bbl (US) | 1 bbl (US) | = | 35,0 | Imp. gal |
| | | | 1 bbl (US) | = | 42,0 | U.S. gal |
| $1  \mathrm{dm}^3  (\mathrm{dry})$ | $= 8.6 \times 10^{3}$  | bbl (US) | 1 bbl dry (US) | = | 115,6  | $dm^3$ |
| | | | | | | |
| | | | (*bbl = barrel) | dry) | | |

| Weight  | | | |  |  |
|---------|-------------------------|----------------|--------------------|--|--|
| SI 1 Mg | = 1 t | | |  |  |
| 1 t | = 1,102 short ton (US)  | 1 sh. t (US) | = 0.907 t |  |  |
| | | 1 sh. t. | $= 2000 	ext{ lb}$ |  |  |
| 1 t | = 0.984 long ton (UK) | 1 long t (UK)  | = 1,016 t |  |  |
| | | 1 long t | = 2240 lb |  |  |
| 1 t | = 2205 lb | | |  |  |
| SI 1 kg | = 2,205 lb | 1 lb | = 0,454  kg |  |  |
| | | 1 lb | = 16 oz |  |  |
| | | 1 lb | = 7000 gram |  |  |
| SI 1 kg | = 0,020 cwt * | 1 cwt (UK) | = 50.8 kg |  |  |
| | | 1 cwt (UK) | = 112 lb |  |  |
| | | 1 sh. cwt (US) | = 45,4  kg |  |  |
| | | 1 sh. cwt (US) | = 100 lb |  |  |
| SI 1 kg | = 0,0059  bbl | 1 bbl (US) | = 170,5  kg |  |  |
| | | 1 bbl (US) | = 376 lb |  |  |
| SI 1 kg | = 0.035  oz | 1 oz (ounce) | = 28,35 g |  |  |
| | | 1 oz | = 437,5 gr |  |  |
| SI 1 kg | = 15,43 gr | 1 gr (grain) | = 64.8  mg |  |  |
| | | 1 gr | = 1/7000  lb |  |  |
| | (*cwt = hundred weight) | | |  |  |


# Conversion Table Page Power – Heat - Temperature M-10

| POWER | | | |  |  |
|----------------|------------------------------------------------------------|----------------------|----------------------------------------|--|--|
| 1 N ( Newton)  | = 0.102  kg - force (kgf) | | |  |  |
| 1 J ( Joule )  | $= 1 \text{ W} \times \text{s} (\text{N} \times \text{m})$ | 1 kpm | $= 9.81 \text{ J (N} \times \text{m)}$ |  |  |
| 1 kp | $= 9.81 \text{ N}(\text{kgm/s}^2)$ | 1 kp/cm <sup>2</sup> | $= 0.0981 \text{ N/m}^2$ |  |  |
| 1 kpm/s | = 9.81  W | 1 lfb | = 4,45  N |  |  |
| 1 Hp ( metric) | = 75  kgfm/s | 1 Hp (electric) | = 74  kgfm/s |  |  |
| 1 Hp ( metric) | = 0,736  kW | 1 Hp (electric) | = 0,746  kW |  |  |
| 1 Hp ( metric) | = 736  W | 1 Hp (electric) | $= 746 \mathrm{W}$ |  |  |
| 1 Hp ( metric) | = 0,986 Hp (electric) | | |  |  |
| 1 W | = 1  J/S (Nm/s) | 1 kWh | $= 3.6 \times 10^6 \mathrm{J}$ |  |  |
| 1 kW | 1,34 Hp (electric) | 1 kWh | $= 3.6 \times 10^5 \text{ kpm}$ |  |  |
| 1 kWh | = 860 kcal | 1 kWh | = 3413 BTU |  |  |

| HEAT | | | |  |
|-------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------|------------------------------------------------------------------------|--|
| 1 J (Joule) | $= 1 N \times m (W \times s)$ | | |  |
| 1 J | = 0.239  cal | | |  |
| 1 cal | = 4,186 J | 1 therm | $=10^5$ BTU |  |
| 1 kcal | = 4,186  kJ | 1 BTU | = 1055 J(Joule) |  |
| 1 kcal | = 3,97 BTU | 1 BTU | = 0,252 kcal |  |
| 1 kcal/kg | = 1,80 BTU / lb | 1 BTU / lb | = 0,556  kcal/kg |  |
| 1 kcal/m <sup>2</sup> | $= 0.369  BTU / ft^2$ | $1 \mathrm{BTU} /\mathrm{ft}^2$ | = 2,7 kcal/m <sup>2</sup> |  |
| 1 kcal/m <sup>3</sup> | $= 0.112  BTU / ft^3$ | $1 BTU / ft^3$ | $= 8,90 \text{ kcal/m}^3$ |  |
| $1 \text{ kcal/m}^2 \times \text{h} \times {}^{\text{o}}\text{C}$ | $= 0.205 BTU/ ft^2 \times h \times {}^{o}F$ | 1 BTU/ $ft^2 \times h \times {}^{o}F$ | $= 4.88 \text{ kcal/m}^2 \times \text{h} \times {}^{\text{o}}\text{C}$ |  |
| $1 \text{ kcal/m}^2 \times \text{h}$ | $= 0.369 BTU / ft^2 \times h$ | $1 BTU / ft^2 \times h$ | $= 2,713 \text{ kcal/m}^2 \times \text{h}$ |  |
| $1 \text{ kcal/m} \times \text{h} \times {}^{\text{o}}\text{C}$ | = $8,06 \text{ BTU/ } \text{ft}^2 \times \text{h} \times \text{^oF x in}$ | 1 BTU/ $ft^2 \times h \times {}^oF x in$ | $= 0.124 \text{ kcal/m} \times \text{h} \times {}^{\text{o}}\text{C}$  |  |
| | | | |  |

| Temperature | | | |  |  |
|-------------|--------------------------|-----|--------------------------------|--|--|
| $^{0}$ C | $= 5/9 (^{\circ}F - 32)$ | °F  | $= 9/5  ^{\circ}\text{C} + 32$ |  |  |
| 100 °C | $= 212  {}^{\circ}F$ | | |  |  |
| $0^{-0}$ C  | $= 32  ^{\circ}F$ | | |  |  |
| SI x °C | $= (X + 273)^{0}K$ | X°K | $= (X - 273)  ^{\circ}C$ |  |  |


| Table | Page |
|-------|------|
| | |

| Mesh and Sieve Sizes | M-11 |
|----------------------|------|
| | |


| | ASTM | E11# | Tyler * | ISO | 565  | BS 410 # | |
|-------|-------------------|-------------------|----------------|-------|------|----------|---------------|
| | 19 | 87 | 1910 | 1987  | | 1986 | |
| | al Sieve<br>ening | Seive Designation | Holes per inch | | | | wire diameter |
| mm | inch | No. | Mesh # | mm | ? m  | mm | mm |
| 0,005 | | | | 0,005 | 5 | | |
| 0,010 | | | | 0,010 | 10 | | |
| 0,016 | | | | 0,016 | 16 | | |
| 0,020 | 0,0008 | 635 | 635 | 0,020 | 20 | | |
| 0,025 | 0,0010 | 500 | 500 | 0,025 | 25 | | |
| 0,032 | 0,0012 | 450 | 450 | 0,032 | 32 | 0,032 | 0,028 |
| 0,038 | 0,0015 | 400 | 400 | 0,038 | 38 | 0,038 | 0,03 |
| 0,045 | 0,0017 | 325 | 325 | 0,045 | 45 | 0,045 | 0,03 |
| 0,053 | 0,0021 | 270 | 270 | 0,053 | 53 | 0,053 | 0,04 |
| 0,063 | 0,0025 | 230 | 230 | 0,063 | 63 | 0,063 | 0,05 |
| 0,075 | 0,0029 | 200 | 200 | 0,075 | 75 | 0,075 | 0,05 |
| 0,090 | 0,0035 | 170 | 170 | 0,090 | 90 | 0,090 | 0,06 |
| 0,106 | 0,0041 | 140 | 150 | 0,106 | 106  | 0,106 | 0,07 |
| 0,125 | 0,0049 | 120 | 115 | 0,125 | 125  | 0,125 | 0,09 |
| 0,159 | 0,0059 | 100 | 100 | 0,159 | 159  | 0,159 | 0,10 |
| 0,180 | 0,007 | 80 | 80 | 0,180 | 180  | 0,180 | 0,13 |
| 0,212 | 0,0083 | 70 | 65 | 0,212 | 212  | 0,212 | 0,14 |
| 0,250 | 0,0098 | 60 | 60 | 0,250 | 250  | 0,250 | 0,16 |
| 0,300 | 0,0117 | 50 | 48 | 0,300 | 300  | 0,300 | 0,20 |
| 0,355 | 0,0139 | 45 | 42 | 0,355 | 355  | 0,355 | 0,22 |
| 0,425 | 0,0165 | 40 | 35 | 0,425 | 425  | 0,425 | 0,28 |
| 0,500 | 0,0197 | 35 | 32 | 0,500 | 500  | 0,500 | 0,32 |
| 0,600 | 0,0234 | 30 | 28 | 0,600 | 600  | 0,600 | 0,40 |
| 0,710 | 0,0278 | 25 | 24 | 0,710 | 710  | 0,710 | 0,45 |
| 0,850 | 0,0331 | 20 | 20 | 0,850 | 850  | 0,850 | 0,50 |
| 1,000 | 0,0394 | 18 | 16 | 1,000 | 1000 | 1,000 | 0,56 |
| 1,180 | 0,0469 | 16 | 14 | 1,180 | 1180 | 1,180 | 0,63 |
| 1,400 | 0,0555 | 14 | 12 | 1,400 | 1400 | 1,400 | 0,71 |
| 1,700 | 0,0661 | 12 | 10 | 1,700 | 1700 | 1,700 | 0,80 |
| 2,000 | 0,0787 | 10 | 9 | 2,000 | 2000 | 2,000 | 0,90 |


0.4.00.0000


Table Page
Mesh and Sieve Sizes M-12


| ASTM E11 # | | | Tyler * | ISO 565 | BS 410 # | |
|-----------------|--------|--------------------------------|----------------|---------|----------|-----------|
| | 1987 | | | 1987 | 19 | 86 |
| Nominal<br>Open | | Sieve<br>Designation | Holes per inch | | | Wire dia. |
| mm | inch | No. | Mesh # | mm | mm | mm |
| 2,00 | 0,787  | 10 | 9 | 2 | 2 | 0,90 |
| 2,36 | 0,0937 | 8 | 8 | 2,36 | 2,36 | 1,00 |
| 2,80 | 0,110  | 7 | 7 | 2,8 | 2,8 | 1,12 |
| 3,35 | 0,132  | 6 | 6 | 3,35 | 3,35 | 1,25 |
| 4,00 | 0,157  | 5 | 5 | 4,00 | 4,00 | 1,40 |
| 4,75 | 0,187  | 4 | 4 | 4,75 | 4,75 | 1,6 |
| 5,60 | 0,223  | 3,5 | 31/2 | 5,60 | 5,60 | 1,6 |
| 6,30 | 0,250  | 1/4" | | | | |
| 6,70 | 0,265  | 0,265" | 3 | 6,70 | 6,70 | 1,8 |
| 8,0 | 0,312  | 5/16," | 2,5 | 8,00 | 8,00 | 2,00 |
| 9,5 | 0,375  | <sup>3</sup> / <sub>8</sub> "  | 0,371" | 9,50 | 9,50 | 2,24 |
| 11,2 | 0,438  | <sup>7</sup> / <sub>16</sub> " | 1,441" | 11,2 | 11,2 | 2,5 |
| 12,5 | 0,500  | 1/2" | | | | |
| 13,2 | 0,530  | 0,53" | 0,525" | 13,2 | 13,2 | 2,80 |
| 16,0 | 0,625  | 5/8" | 0,624" | 16,0 | 16,0 | 3,15 |
| 19,0 | 0,750  | 3/4" | 0,742" | 19,0 | | |
| 22,4 | 0,875  | <sup>7</sup> / <sub>8</sub> "  | 0,883" | 22,4 | | |
| 25,0 | 1,00 | 1" | | | | |
| 26,5 | 1,06 | 1,06" | 1,05" | 26,5 | | |
| 31,5 | 1,25 | 1,25" | | 31,5 | | |
| 37,5 | 1,50 | 1,50" | 1,48" | 37,0 | | |
| 45,0 | 1,75 | 1,75" | | 45,0 | | |
| 50,0 | 2,00 | 2" | 2,10" | | | |
| 53,0 | 2,12 | 2,12" | | 53,0 | | |
| 63,0 | 2,50 | 2,50" | | 63,0 | | |
| 75,0 | 3,00 | 3" | 2,97" | 75,0 | | |
| 90,0 | 3,50 | 3,50" | | 90,0 | | |
| 100 | 4,0 | 4" | | | | |
| 106 | 4,14 | 4,14" | | 106 | | |
| 125 | 5,00 | 5" | | 125 | | |


04/00/00


| <b>I</b> Smidth | Chart | Page |
|-----------------|------------------------------------|------|
| LE-SIIIIDIA | Clinker Partical Size Distribution | N-1  |


0.70 0.00


| Chart | Page |
|----------------------------------|------|
| Altitude and barometric pressure | N-2  |


| FLSmidth | Measuring Points | Page |
|----------|---------------------|------|
| | Clinker Temperature | O-2  |

# Clinker sampling point on cooler with Hammer crusher


#### Clinker sampling point on cooler with Roller crusher

