

Gregory A. Campbell Mark A. Spalding

Analyzing and Troubleshooting Single-Screw Extruders

HANSER

Campbell, Spalding Analyzing and Troubleshooting Single-Screw Extruders

Gregory A. Campbell Mark A. Spalding

Analyzing and Troubleshooting Single-Screw Extruders

The Authors:
Prof. Dr. Gregory A. Campbell,
Clarkson University, Department of Chemical Engineering, Potsdam, NY 13676, USA
Mark A. Spalding,
The Dow Chemical Company, 433 Building, Midland, MI 48667, USA

Distributed in North and South America by: Hanser Publications 6915 Valley Avenue, Cincinnati, Ohio 45244-3029, USA Fax: (513) 527-8801 Phone: (513) 527-8977 www.hanserpublications.com

Distributed in all other countries by Carl Hanser Verlag Postfach 86 04 20, 81631 München, Germany Fax: +49 (89) 98 48 09 www.hanser-fachbuch.de

The use of general descriptive names, trademarks, etc., in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone. While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the author nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cataloging-in-Publication Data is on file with the Library of Congress

Bibliografische Information Der Deutschen Bibliothek Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

ISBN 978-1-56990-448-0 E-Book ISBN 978-3-446-43266-6

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or by any information storage and retrieval system, without permission in writing from the publisher.

© Carl Hanser Verlag, Munich 2013 Production Management: Steffen Jörg Coverconcept: Marc Müller-Bremer, www.rebranding.de, München Coverdesign: Stephan Rönigk Printed and bound by Kösel, Krugzell Printed in Germany

Preface

Classically, all prior extrusion books are based on barrel rotation physics. Literature developed over the past 15 years has led to this first book to be published based on the actual physics of the process—screw rotation physics. After the theories and the math models are developed in the first nine chapters, the models are then used to solve actual commercial problems in the remainder of the book. Realistic case studies are unique in that they describe the problem as viewed by the plant engineers and provide the actual dimensions of the screws. Knowledge is developed using a series of hypotheses that are developed and then tested, which allows a series of technical solutions. Several actual solutions are proposed with the final results that solve the problem then clearly presented. Overall, there is not a book on the market with this level of detail and disclosure. New knowledge in this book will be highly useful for production engineers, technical service engineers working with customers, consultants specializing in troubleshooting and process design, and process researchers and designers that are responsible for processes that run at maximum rates and maximum profitability.

Debugging and troubleshooting single-screw extruders is an important skill set for plant engineers since all machines will eventually have a deterioration in their performance or a catastrophic failure. Original design performance must be restored as quickly as possible to mitigate production losses. With troubleshooting knowledge and a fundamental understanding of the process, the performance of the extruder can be restored in a relatively short time, minimizing the economic loss to the plant. Common root causes and their detection are provided. Hypothesis testing is outlined in Chapter 10 and is used throughout the troubleshooting chapters to identify the root causes. Elimination of the root cause is provided by offering the equipment owner several technical solutions, allowing the owner to choose the level of risk associated with the process modification. Mechanical failures are also common with single-screw extruders, and the common problems are identified. Illustrations are provided with the problems along with many numerical simulations of the case studies. Collectively, these instruct the reader on how to determine and solve many common extrusion problems. About 100 case studies and defects are identified in the book with acceptable technical solutions. Lastly, we hope that this book provides the information and technology that is required for the understanding, operation, and troubleshooting of single-screw extruders.

Gregory A. Campbell
Mark A. Spalding

The views and opinions expressed in this book are soley those of the authors and contributors. These views and opinions do not necessarily reflect the views and opinions of any affiliated individuals, companies, or trade associations.

Acknowledgements

My interest in fundamental polymer research began in 1964 when I began my graduate career. My research efforts were strongly influenced by my mentor Professor Edward G. Bobalek, one of finest gentleman and innovative research minds I have ever met. My research philosophy was strongly influenced by many encounters with Ed before and after I defended my dissertation. One particularly important encounter occurred when I was lamenting that my dissertation research did not appear to be a really important breakthrough. He took a long draw on his ever present pipe and said "Greg, that is why we call it research and not search." From that time on I have always looked at my efforts as learning from the previous researchers that have laid the technical foundation in the area that is now being addressed. My role is thus to continue to build on that foundation when looking for a solution to the research challenge that I am currently addressing.

After leaving the University of Maine, I worked with wonderful groups of exceptional researchers at General Motors research, Mobil Chemical research, and Clarkson University. Many of these individuals spent their valuable time to help me hone my research skills. Probably the most influential individual was Dr. William Meluch; a true genius that I had the pleasure of working with for 13 years. Another good friend that had a major influence on my manner of approaching engineering research was Professor Art Fricke whom I collaborated with at the University of Maine and the University of Florida. My colleague Dr. Don Rassmussen at Clarkson University provided important guidance in all things thermodynamic.

My extrusion experience started when I directed process research at Mobil Chemical Research in the early 1980s. We developed and analyzed data on a 24 to 1 single-screw extruder with 12 infrared probes and 12 pressure probes using high-speed data acquisition. I then changed career paths and accepted a position at Clarkson University teaching chemical engineering while developing the Clarkson Polymer Processing Laboratory. The new concepts developed in this book were first recognized by Dr. Paul Sweeney when he was a graduate student in about 1988. I have to admit that it took considerable effort on Paul's part to convince me to even address these new concepts. Once we became convinced that it was important to complete the solution of the single-screw extruder analysis and bring the solution

back to the laboratory frame, it has taken 25 years to reach our current incomplete understanding. I would not have been able to acquire this understanding without the dedication and efforts of my colleagues and students that led the extrusion research in my lab: Paul Sweeney, Jeff Felton, Douglas Small, ChiCheng Wang, Dontula Narasimharao, Diana Hunt, Hongying Cheng, Zirong Tang, Mary Ann te-Riele, Jason C. Baird, Sirisha Bomma, and Sam St. John. An academic without excellent students is severely handicapped and I can truly say that I was not handicapped.

The development of this book has been an interesting and exhausting "trip" which in all likelihood would not have been completed without the encouragement and understanding of Sue, my wife for the past 50 years.

Gregory A. Campbell, Castle Research, Jonesport, Maine

My extrusion career started as one of the founding members of the Polymer Processing Technology Team of The Dow Chemical Company in 1987. The team was built and led by Dr. Kun Sup Hyun and consisted of four members (along with Joseph Dooley and Thomas McCullough). During the early years, the team researched many aspects of polymer processing including single-screw extrusion, twin-screw extrusion, and die technologies. These early years allowed the team to develop strong skills in process fundamentals, design, and troubleshooting. I am grateful to have this experience and the opportunity to develop this skill set. I am also grateful for the many mentors that I have had through my life including my father, Robert Bean, Gene Kratzman, Prof. Lyle F. Albright, and Dr. Hyun.

A book like this would not be possible without the help and contributions from coworkers, industry experts, and family. Many of the figures were contributed by industry experts and their names are provided with the figure. Photographs, content, and assistance were provided by Timothy W. Womer (consultant), Jeffery Kuhlman (Glycon), Jeff Myers (Robert Barr, Inc.), James Fogharty (Plastics Engineering Associates Licensing, Inc.), John Christiano (Davis-Standard), William Kramer (American Kuhne), and many others. Numerous diagrams were made and enhanced by my sons Stephen W. Spalding and Aaron F. Spalding. I also thank those who reviewed the original chapter drafts.

My wife Pamela has been a source of inspiration and motivation during this project. I thank her and my sons for their continued support through the writing of this book. My parents William and Joan provided me with a loving environment while growing up, and they provided the foundation for success.

Contents

Pref	ace		V
Ack	nowled	Igements	VII
1	Single	e-Screw Extrusion: Introduction and Troubleshooting	1
1.1	Organi	zation of this Book	3
1.2	Troubl	eshooting Extrusion Processes	5 6
1.3	Introdu 1.3.1	uction to Screw Geometry	6 8
1.4	Simple	Flow Equations for the Metering Section	11
1.5	Examp	le Calculations	15
	1.5.1	Example 1: Calculation of Rotational and Pressure Flow	15
	1.5.2	Components	15 17
	1.5.3	Example 3: Flow Calculations for an Improperly Operating	1,
		Extruder	18
	1.5.4	Metering Channel Calculation Summary	20
Nom	enclatu	re	20
Refe	rences		22
2	Polym	ner Materials	23
2.1	Introdu	uction and History	24
	2.1.1	History of Natural Polymers	25
	2.1.2	The History of Synthetic Polymers	26
2.2	Charac	cteristics of Synthetic Polymers	28
2.3		re Effects on Properties	31
	2.3.1	Stereochemistry	34
	2.3.2 2.3.3	Melting and Glass Transition Temperatures	35 37
	2.0.0	Of ystammity	5/

2.4	Polymo	er Production and Reaction Engineering	40
	2.4.1	Condensation Reactions	40
	2.4.2	Addition Reactions	43
2.5	Polymo	er Degradation	46
	2.5.1	Ceiling Temperature	49
	2.5.2	Degradation of Vinyl Polymers	51
	2.5.3	Degradation of Condensation Polymers	53
Refe	rences		54
3	Introd	duction to Polymer Rheology for Extrusion	57
3.1	Introdu	uction to the Deformation of Materials	57
3.2	Introd	uction to Basic Concepts of Molecular Size	58
	3.2.1	Size Distribution Example	59
	3.2.2	Molecular Weight Distributions for Polymers	60
3.3	Basic I	Rheology Concepts	63
3.4	Polymo	er Solution Viscosity and Polymer Molecular Weight	67
	3.4.1	Sample Calculation of Solution Viscosity	71
3.5	Introdu	uction to Viscoelasticity	72
3.6	Measu	rement of Polymer Viscosity	80
	3.6.1	Capillary Rheometers	80
	3.6.2	Cone and Plate Rheometers	91
	3.6.3	Melt Index and Melt Flow Rate	94
3.7	Viscos	ity of Polymers as Functions of Molecular Character,	
	Tempe	erature, and Pressure	97
3.8	Models	s for Non-Newtonian Flow	103
Nom	enclatu	re	105
Refe	rences		107
4	Resin	Physical Properties Related to Processing	109
4.1	Bulk D	Density and Compaction	110
	4.1.1	Measurement of Bulk Density	111
	4.1.2	Measuring the Compaction Characteristics of a Resin	112
4.2	Latera	l Stress Ratio	115
	4.2.1	Measuring the Lateral Stress Ratio	116
4.3	Stress	at a Sliding Interface	118
	4.3.1	The Screw Simulator and the Measurement of the Stress	
		at the Interface	119

4.4	Melting Flux	121
4.5	Heat Capacity	123
4.6	Thermal Conductivity and Heat Transfer	124
4.7	Melt Density	125
Nom	nclature	127
Refe	nces	127
5	Solids Conveying	131
5.1	Description of the Solid Conveying Process	132
5.2	Literature Review of Smooth-Bore Solids Conveying Models 5.2.1 Darnell and Mol Model 5.2.2 Tadmor and Klein Model 5.2.3 Clarkson University Models 5.2.4 Hyun and Spalding Model 6.2.5 Moysey and Thompson Model	134 137 138 139 142 143
5.3	Modern Experimental Solids Conveying Devices	143 144 158
5.4	Comparison of the Modified Campbell-Dontula Model with Experimental Data	168 172
5.5	Grooved Bore Solids Conveying	174 178
5.6	Solids Conveying Notes	180
Nom	nclature	183
Refe	nces	185
6	The Melting Process	189
6.1	Compression Ratio and Compression Rate	191
6.2	The Melting Process 5.2.1 The Melting Process as a Function of Screw Geometry 5.2.2 Review of the Classical Literature 6.2.3 Reevaluation of the Tadmor and Klein Melting Data	193 194 199 200
6.3	Cheory Development for Melting Using Screw Rotation Physics	203
	6.3.2 Melting Models for Barrier Screw Sections	218

Effect	of Pressure on Melting Rate	227
One-D 6.5.1	Dimensional MeltingOne-Dimensional Melting Model	228 232
Solid	-	234
	•	238
		240
		242
Fluid	Flow in Metering Channels	247
Introd	luction to the Reference Frame	247
Labor	atory Observations	250
Litera	ture Survey	254
Develo	opment of Linearized Flow Analysis Example Flow Calculation	259 274
Nume 7.5.1 7.5.2 7.5.3 7.5.4	Frical Flow Evaluation	277 279 281 287 292
Frame 7.6.1	*	293 296
Visco	us Energy Dissipation and Temperature of the Resin in the nel	297
7.7.2	Energy Dissipation and Channel Temperature for Barrel	307
7.7.3 7.7.4 7.7.5 7.7.6	Temperature Increase Calculation Example for a Screw Pump Heat Transfer Coefficients	308 313 314
Meter		319
		321
		325
	One-D 6.5.1 Solid Meltin enclaturences Fluid Introd Labor Litera Develo 7.4.1 Nume 7.5.1 7.5.2 7.5.3 7.5.4 Frame 7.6.1 Viscon Chann 7.7.1 7.7.2 7.7.3 7.7.4 7.7.5 7.7.6 Meter enclatu	Melting Section Characteristics lenclature rences Fluid Flow in Metering Channels Introduction to the Reference Frame Laboratory Observations Literature Survey Development of Linearized Flow Analysis 7.4.1 Example Flow Calculation Numerical Flow Evaluation 7.5.1 Simulation of a 500 mm Diameter Melt-Fed Extruder 7.5.2 Extrusion Variables and Errors 7.5.3 Corrections to Rotational Flow 7.5.4 Simulation of the 500 mm Diameter Extruder Using F _c Prame Dependent Variables 7.6.1 Example Calculation of Energy Dissipation Viscous Energy Dissipation and Temperature of the Resin in the Channel 7.7.1 Energy Dissipation and Channel Temperature for Screw Rotation 7.2 Energy Dissipation and Channel Temperature for Barrel Rotation 7.3 Temperature Increase Calculation Example for a Screw Pump 7.4 Heat Transfer Coefficients 7.5 Temperature Calculation Using a Control Volume Technique

8	Mixin	g Processes for Single-Screw Extruders	329
8.1	Comm 8.1.1	on Mixing Operations for Single-Screw Extruders	330 331
8.2	Disper	sive and Distributive Mixing Processes	333
8.3	Funda: 8.3.1 8.3.2	mentals of Mixing	335 336 338
8.4	8.4.1	elting Process as the Primary Mechanism for Mixing Experimental Analysis of the Melting and Mixing Capacity of a Screw	346
	8.4.2	Mixing and Barrier-Flighted Melting Sections	352
8.5	Second 8.5.1 8.5.2 8.5.3	lary Mixing Processes and Devices Maddock-Style Mixers Blister Ring Mixers Spiral Dam Mixers	353 354 359 361
	8.5.4 8.5.5	Pin-Type Mixers Knob Mixers	362 363
	8.5.6 8.5.7 8.5.8	Gear Mixers Dynamic Mixers Static Mixers	364 364 367
8.6	Mixing	g Using Natural Resins and Masterbatches	374
8.7	Mixing	g and Melting Performance as a Function of Flight Clearance	375
8.8	High P	ressures During Melting and Agglomerates	376
8.9	Effect	of Discharge Pressure on Mixing	376
8.10	Shear	Refinement	377
8.11	Direct	Compounding Using Single-Screw Extruders	379
Nome	enclatu	re	380
Refer	ences		382
9	Scalir	g of Single-Screw Extrusion Processes	387
9.1	Scaling	g Rules	388
9.2	Engine 9.2.1	eering Design Method for Plasticating Screws	389 393
9.3		Up from a 40 mm Diameter Extruder to an 80 mm Diameter ne for a PE Resin	393
9.4	Rate Ir	crease for an 88.9 mm Diameter Extruder Running a HIPS Resin	397
Nome	enclatu	re	404
Refer	ences		405

10	Introd	luction to Troubleshooting the Extrusion Process	407
10.1	The Tr	oubleshooting Process	408
10.2	Hypoth 10.2.1 10.2.2 10.2.3	case Study for a Surface Blemish	411 412 414 415
10.3	Equipr 10.3.1	ment and Tools Needed for Troubleshooting	416 418
10.4	Comm 10.4.1 10.4.2 10.4.3 10.4.4 10.4.5 10.4.6 10.4.7 10.4.8 10.4.9	on Mechanical Problems Flight Clearance and Hard Facing Barrel and Screw Alignment Extruder Barrel Supports First-Time Installation of a Screw Screw Breaks Protection from High-Pressure Events Gearbox Lubricating Oil Particle Seals and Viscoseals Screw Cleaning	419 419 421 422 424 425 427 429 429 431
10.5	Common 10.5.1 10.5.2 10.5.3	on Electrical and Sensor Problems Thermocouples Pressure Sensors Electronic Filters and Noise	431 432 432 433
10.6	Motors 10.6.1	and Drive Systems	435 437
10.7	Typica	l Screw Channel Dimensions	438
10.8	Comm 10.8.1 10.8.2	on Calculations	439 439 440
10.9	Barrel	Temperature Optimization	442
10.10	Screw	Temperature Profile	445
10.11	The Sc	rew Manufacturing and Refurbishing Process	454
10.12	-	on-Molding Plasticators	462 464
10.13	10.13.1 10.13.2	quipment Installations	464 468 469 470
Nom	enclatu	re	471
Refer	rences		473

11	Conta	mination in the Finished Product	477
11.1	Foreign 11.1.1 11.1.2 11.1.3	Melt Filtration	477 478 482 483
11.2	Gels in 11.2.1	Polyolefin Resins	484 485
11.3	Resin l	Decomposition in Stagnant Regions of a Process	491
11.4	Improp	per Shutdown of Processing Equipment	493
11.5	Equip	nent Purging	494
11.6	Oxyge	n Exclusion at the Hopper	496
11.7	Flight	Radii Size	496
11.8	Drying	the Resin	499
11.9	Color I	Masterbatches	500
11.10	Case S	tudies for Extrusion Processes with Contamination in the	
	11.10.1 11.10.2	Intermittent Crosslinked Gels in a Film Product	501 501 507 510
11.11		nination in Injection-Molded Parts	513 513
11.12	Injectic 11.12.1 11.12.2 11.12.3 11.12.4 11.12.5	on-Molding Case Studies Injection-Molded Parts with Splay and Poor Resin Color Purge Black Color Streaks in Molded Parts: Case One Black Streaks in Molded Parts: Case Two Silver Streaks in a Clear GPPS Resin Injection-Molded Packaging Part The Injection-Molding Problem at Saturn	516 516 520 525 529 536
Nom			
		re	537 538
12	Flow	Surging	541
12.1	An Ove 12.1.1	erview of the Common Causes for Flow Surging	542 542
12.2	Troubl	eshooting Flow Surging Processes	543
12.3		Zone and Screw Temperature Control	544 545

12.4	Rotatio	on- and Geometry-Induced Pressure Oscillations	546
12.5	Gear F	Pump Control	548
12.6	Solids Blocking the Flow Path		551
12.7	Case S 12.7.1 12.7.2	Poor Barrel Zone Temperature Control Optimization of Barrel Temperatures for Improved Solids Conveying	551 551 554
	12.7.3	Flow Surging Due to High Temperatures in the Feed Section of the Screw	556
	12.7.4 12.7.5	Flow Surging Due to High Temperatures in the Feed Casing Flow Surging Due to a Poorly Designed Barrier Entry for GPPS Resin	563 565
	12.7.6 12.7.7	Solid Blockage at the Entry of a Spiral Mixer	568
	12.7.8	Barrel	574 583
Nom		ire	587
			588
13	Rate-	Limited Extrusion Processes	591
13.1	Vent F	Flow for Multiple-Stage Extruders	593
13.2	Screw	Wear	595
13.3	High-F	Performance and Barrier Screws for Improved Rates	597
13.4	Case S 13.4.1 13.4.2	Studies That Were Rate Limited	597 597
	13.4.3	Extrudate	598 603
	13.4.4 13.4.5	Large Diameter Extruder Running PS Resin	610 614
	13.4.6	Vent Flow for a Two-Stage Screw Running a Low Bulk Density PS Feedstock	617
	13.4.7	Increasing the Rate of a Large Part Blow-Molding Process	619
Nom	enclatu	ire	623
Refe	rences		624

14	Barrier and High-Performance Screws	625
14.1	Barrier Screws	627
14.2	Wave Dispersion Screws	633
	14.2.1 Double Wave Screw	633
	14.2.2 Energy Transfer Screws	635
	14.2.3 Variable Barrier Energy Transfer Screws	641
	14.2.4 Distributive Melt Mixing Screws	645
	14.2.5 Fusion Screws	649
	Other High-Performance Screw Designs	650
	14.3.1 Stratablend Screws	650
	14.3.2 Unimix Screws	652
14.4	Calculation of the Specific Rotation Rate	653
Nome	enclature	653
Refere	ences	654
15	Melt-Fed Extruders	657
15.1	Simulation Methods	657
15.2	Compounding Processes	658
	15.2.1 Common Problems for Melt-Fed Extruders on Compounding	440
	Lines	660
	Large-Diameter Pumping Extruders	661
	15.3.1 Loss of Rate Due to Poor Material Conveyance in the Feed Section	670
	15.3.2 Operation of the Slide Valve	672
	15.3.3 Nitrogen Inerting on Vent Domes	673
	Secondary Extruders for Tandem Foam Sheet Lines	674
	15.4.1 High-Performance Cooling Screws	678
	enclature	681
Refere	ences	682
Anne	endix A1	
	mer Abbreviation Definitions	685
. Oly		000
Appe	endix A3	
	ological Calculations for a Capillary Rheometer and for	
a Cor	ne and Plate Rheometer	687
A3.1	Capillary Rheometer	687
A3.2	Cone and Plate Rheometer	691
Refere	ences	693

Appe	endix <i>A</i>	\4	
		ss at a Sliding Interface and Melting Fluxes for	
Sele	ct Resi	ins	695
A4.1	Shear S	Stress at a Sliding Interface for Select Resins	695
A4.2	Melting	g Fluxes for Select Resins	699
Refer	ences		702
Appe	endix A	A 5	
Solic	ls Con	veying Model Derivations and the Complete	
LDPI	E Solid	s Conveying Data Set	705
A5.1	Channe	el Dimensions, Assumptions, and Basic Force Balances	705
A5.2	Campb	ell-Dontula Model	707
	A5.2.1	Modified Campbell-Dontula Model	708
A5.3	Hyun-S	Spalding Model	710
A5.4	Yaman	nuro-Penumadu-Campbell Model	712
A5.5	Campb	ell-Spalding Model	714
A5.6	The Co	mplete Dow Solids Conveying Data Set	714
Refer	ences		719
	endix A		
		te Model Development	721
A6.1		tion of the Melting Performance Equations for a Conventional	701
		el	721
		of Static Pressure on Melting	732
Refer	ences		732
Anno	endix A	17	
		nergy Equation Development for the	
		channel	733
A7.1 ′	Transfo	rmed Frame Flow Analysis	733
	A7.1.1	x-Directional Flow	735
	A7.1.2	<i>z</i> -Directional Flow	736
	A7.1.3	z-Directional Flow for Helix Rotation with a Stationary	
	A71 A	Screw Core and Barrel	742
470	A7.1.4		744
A7.2	Viscou A7.2.1	s Energy Dissipation for Screw Rotation	749
	111.4.1	Generalized Solution	749

A7.2.2 Viscous Energy Dissipation for Screw Rotation for Channels with Small Aspect Ratios ($H/W < 0.1$)	755
A7.3 Viscous Energy Dissipation for Barrel Rotation	757
Solution	758
with Small Aspect Ratios ($H/W \le 0.1$)	761
References	762
Author	763
Subject	769

1

Single-Screw Extrusion: Introduction and Troubleshooting

This book was written to provide the extrusion process engineer with a resource for assessing and fixing process problems associated with the use of single-screw extruders. The authors have drawn on their complementary backgrounds; both have worked with industrial extruder design, analysis, and fundamental research in the mechanism, operation, and troubleshooting of the single-screw extrusion process. The use of single-screw extruders in production processes has progressed significantly over the past several decades. As a result, the number of single-screw extruders in use has increased dramatically as has the diameter and length of the machine, especially for melt-fed extruders used in large resin production plants. In addition, resin manufacturers have developed many new resins for final products such as extruded sheet, film, pipe, fibers, coatings, and profiles. The extruder is still the process unit of choice for producing pellets in the production of polymer materials. Two types of extruders are generally used in polymer production: singlescrew extruders and twin-screw extruders. The material in this book will be confined to the analysis and troubleshooting of single-screw extruders. The rapid expansion of this part of the polymer industry has been accompanied by the need for many new extrusion engineers. Many of these engineers have not had formal training in the analysis of the extruder and screw design nor have they had extensive education in polymer materials, which would help in troubleshooting problems on production equipment.

All single-screw extruders have several common characteristics, as shown in Figs. 1.1 and 1.2. The main sections of the extruder include the barrel, a screw that fits inside the barrel, a motor-drive system for rotating the screw, and a control system for the barrel heaters and motor speed. Many innovations on the construction of these components have been developed by machine suppliers over the years. A hopper is attached to the barrel at the entrance end of the screw and the resin is either gravity-fed (flood-fed) into the feed section of the screw or metered (starve-fed) through the hopper to the screw flights. The resin can be in either a solid particle form or molten. If the resin feedstock is in the solid form, typically pellets (or powders), the extruder screw must first convey the pellets away from the feed opening, melt the resin, and then pump and pressurize it for a down-

stream process operation. This type of machine is referred to as a plasticating single-screw extruder. The barrel is usually heated with a minimum of three temperature zones. These different temperature zones are consistent with the three utilitarian functions of the screw: solids conveying, melting, and pumping or metering of the polymer.

Figure 1.1 Photograph of a highly instrumented 63.5 mm diameter extruder built by American Kuhne

Figure 1.2 Schematic of a typical plasticating single-screw extruder. The extruder is equipped with four barrel heating and cooling zones and a combination belt sheave gearbox speed reduction drivetrain (courtesy of William Kramer of American Kuhne)

The single-screw plasticating process starts with the mixing of the feedstock materials. Typically, several different feedstocks are added to the hopper, such as fresh resin pellets, recycle material, additives, and a color concentrate. The recycle material typically comes from the grinding of edge trim, web material from thermoforming processes, or off-specification film and sheet. Often these components need to be dried and blended prior to adding them to the hopper. Next, the feedstock flows via gravity from the hopper through the feed throat of the feed casing and into the solids-conveying section of the screw. Typically this feed casing is cooled using water. The feed section of the screw is typically designed with a constant depth and is about 4 to 8 barrel diameters in axial length. Directly after the solids-conveying section is a section where the channel depth tapers to a shallow depth-metering section. The tapered-depth section is commonly referred to as the transition or melting section. In general, the metering section is also a constant depth, but many variations exist where the channels oscillate in depth. The metering section pumps and pressurizes the material for the downstream unit operations, including static mixers, screen filtering devices, gear pumps, secondary extruders, and dies. The total length of the extruder screw and barrel is typically measured in barrel diameters or as a length-to-diameter (L/D) ratio. Section lengths are often specified in barrel diameters or simply diameters.

The plasticator on an injection-molding machine is a specialized plasticating single-screw extruder. The plasticator has two main differences: there is a nonreturn valve on the tip of the screw, and the screw retracts as molten material accumulates between the nonreturn valve and the end of the barrel. Pressure is maintained on the accumulated material by a constant force applied to the shank of the screw via the drive system. This force is typically measured as a pressure applied to the shank and is referred to as the "back pressure." During the injection step of the process, the screw is forced forward, the nonreturn valve closes, and the material is injected into the mold. Additional information on the injection-molding process can be obtained elsewhere [1].

1.1 Organization of this Book

This book has been organized so that the information is helpful in troubleshooting extruders and extrusion processes, and it is presented in a manner that is of maximum utility to extrusion engineers. Appendices have been provided that present the theoretical analysis and assumptions in developing the design equations used throughout this text. In order to assess extruder production problems, it is necessary to understand the nature of the polymer that is being extruded, the design of the extruder and screw, and the interaction of these as the extruder

is being operated. Numerous case studies are presented that demonstrate these interactions.

Knowledge of the geometry and mathematical description of a screw is required to understand the analysis of the functional sections of the screw and the trouble-shooting of case studies. In Chapter 1 the geometry and mathematical descriptions are presented. Also in this chapter, the calculation of the rotational flow (also known as drag flow) and pressure flow rates for a metering channel is introduced. Simple calculation problems are presented and solved so that the reader can understand the value of the calculations.

Resin manufacturers go to extreme measures to produce a reproducible, high-quality, and useful polymer that is ready for final conversion to a product. Every time these polymers are passed through an extruder, however, the polymer has the potential to degrade, changing the chemical and physical properties of the resin. Degradation processes can often be the cause of extrusion problems. Chapter 2 begins with an introduction to how polymers are produced from the perspective of the type of chemical bonds that are important in different polymer families. It is beyond the scope of this book to discuss polymer production processes in detail. The discussion of polymerization is intended to aid the reader with a basic understanding on how the polymer is formed from its monomer. Knowing how the polymer was produced from its monomers will provide the engineer with the knowledge of how the extrusion process interacts with the polymer. This basic understanding will help in troubleshooting situations where the problem is the effect of the extrusion process on the stability of the polymer being extruded.

The physical properties that are important to polymer processing are presented in Chapters 3 and 4. Chapter 3 provides a basic understanding of the viscoelastic characteristics of polymers. In this chapter the fundamental concepts of polymer rheology are developed, and then there is a discussion of Newtonian and Power Law rheological responses of polymeric fluids, followed by a short introduction to the elastic nature of polymer melts. Chapter 4 presents the remaining physical properties, including friction coefficients (or stress at an interface), densities, melting fluxes, and thermal properties. These properties impact the performance of a resin during the extrusion process.

The fundamental processes and mechanisms that control single-screw extrusion are presented in Chapters 5 through 8. These processes include solids conveying, melting, polymer fluid flow, and mixing. The analyses presented in these chapters focus on easily utilized functions needed to assess the operation of the single-screw extruder. The derivation of these relationships will be presented in detail in the appendices for those who desire to explore the theory of extrusion in more detail.

The remaining Chapters 9 through 15 are devoted to different types of extrusion troubleshooting analyses. These chapters include presentations on scale-up tech-

niques, general troubleshooting, screw fabrication, contamination in finished products, flow surging, and rate limitations. The chapters are presented with actual case studies of extrusion troubleshooting problems with the detailed analytical approach that was used to address these problems. As part of this troubleshooting presentation, high-performance screws and their benefits are presented. Lastly, melt-fed extruders will be discussed. Melt-fed extruders are a special class of machines that are rarely discussed in the open literature.

Appendix A1 has a listing of the polymer abbreviations used in this book.

■ 1.2 Troubleshooting Extrusion Processes

All extrusion and injection-molding plastication processes will eventually operate at a performance level less than the designed level. This reduction in performance can be caused by many factors, including but not limited to control failures, a worn screw or barrel, or a process change such as processing a different resin. Moreover, an improper screw design or process operation can limit the performance of the machine and reduce the profitability of the plant. Other processes may be operating properly at the designed rate, but a higher rate may be required to meet market demands. In this case, the rate-limiting step of the process needs to be identified and a strategy developed to remove the limitation.

Troubleshooting is a process for systematically and quickly determining the root cause of the process defect. The troubleshooting process is built on a series of hypotheses, and then experiments are developed to prove or disprove a hypothesis. The ability to build a series of plausible hypotheses is directly related to the knowledge of the engineer troubleshooting the process. Our focus is on providing the knowledge for the proper operation of an extrusion process, helping determine typical root causes that decrease the performance of the machine, and offering methods of removing the root cause defect from the process.

The economic impact of a properly designed troubleshooting process can be significant, especially if the defect is causing very high scrap rates or production requirements are not being met. Returning the process to full production in a timely manner will often require subject matter experts from several disciplines or companies. An excellent example of a troubleshooting process is described next for a processing problem at the Saturn Corporation.

1.2.1 The Injection Molding Problem at Saturn

During the startup of Saturn Corporation's Spring Hill, Tennessee, plant in September of 1990, a serious splay problem was encountered for the injection molding of door panels from a PC/ABS resin [2]. Splay is a common term used to describe surface defects on injection-molded parts. The splay on the surface of the door panels created parts with unacceptable appearances after the painting process. The part rejection rate was higher than 25%, high enough to nearly shut down the entire plant. Teams were formed from the companies involved to determine quickly the root cause for the splay. After a detailed analysis was performed, it was determined that the plasticating screw in the injection molder was not operating properly, causing some of the resin to degrade in the channels of the screw. The splay was created by the volatile components from the degradation of the resin. A high-performance Energy Transfer (ET) screw [3] was designed and built, eliminating the splay. A detailed discussion of the troubleshooting process at Saturn is presented in Section 11.12.5.

The troubleshooting project at Saturn is an excellent example of combining strengths from different companies to diagnose and eliminate a costly defect from a process.

■ 1.3 Introduction to Screw Geometry

In order to simulate an extrusion process or design a screw, the mathematical description of the screw geometry must be understood. This section provides the basic details that describe a screw and the complex mathematics that describe the channels.

The single-screw extruder screw can be single flighted or multiple flighted. A conventional single-flighted screw is shown in Fig. 1.3. This screw has a single helix wound around the screw root or core. Multiple-flighted screws with two or more helixes started on the core are very common on high-performance screws and on large-diameter melt-fed machines. For example, barrier melting sections have a secondary barrier flight that is located a fraction of a turn downstream from the primary flight, creating two flow channels: a solids melting channel and a melt-conveying channel. Moreover, many high-performance screws have two or more flights in the metering section of the screw. Barrier screws and other high-performance screws will be presented in Chapter 14. Multiple flights are very common on larger-diameter extruder screws, because this creates a narrower channel for the polymer melt to flow through, leading to less pressure variation due to the rotation of the screw. In addition, the multiple flights spread the bearing forces between

the flight tip and the barrel wall. Melt-fed extrusion processes will be discussed in detail in Chapter 15. The screw is rotated by the shank using either specially designed splines or by keys with rectangular cross sections. The mathematical zero position of the screw is set at the pocket where the screw helix starts. Most extruder manufacturers rotate the screw in a counterclockwise direction for viewers positioned on the shank and looking towards the tip. This rotation convention, however, is not standard.

Figure 1.3 Schematic of a typical single-flighted screw (courtesy of Jeff A. Myers of Robert Barr, Inc.)

The flight is a helical structure that is machined into the screw and extends from the flight tip to the screw core or root. The flight has a width at the flight tip called the flight land. The small clearance between the flight land and the barrel wall minimizes the flow of polymer back toward the feed section. The polymer that does flow between the clearances supports the screw and centers it in the barrel. The radial distance between the flight tip and the screw root is referred to as the local flight height or channel depth. The feed section usually has a constant-diameter core that has the smallest diameter, the largest channel depth, and the largest cross-sectional volume in the screw. The deep channel conveys the relatively low bulk density feedstock pellets into the machine. The feedstock is conveyed forward into the transition section or melting section of the screw. The transition section increases in root diameter in the downstream direction, and thus the channel depth decreases. Here, the feedstock is subjected to higher pressures and temperatures, causing the feedstock to compact and melt. As the material compacts, its bulk density can increase by a factor of nearly two or more. As the feedstock compacts, the entrained air between the pellets is forced back and out through the hopper. For example, a pellet feedstock such as ABS resin can have a bulk density at ambient conditions of 0.65 g/cm³ while the melt density at 250 °C is 0.93 g/cm³. Thus for every unit volume of resin that enters the extruder, about 0.3 unit volumes of air must be expelled out through the voids in the solid bed and then out through the hopper. The transition section is where most of the polymer is converted from a solid to a fluid. The fluid is then conveyed to the metering section where the resin is pumped to the discharge opening of the extruder. In general, the metering section of a conventional screw has a constant root diameter, and it has a

much smaller channel depth than the feed section. The ratio of the channel depth in the feed section to the channel depth in the metering section is often referred to as the compression ratio of the screw.

1.3.1 Screw Geometric Quantitative Characteristics

The book *Engineering Principles of Plasticating Extrusion* by Tadmor and Klein [4] has been used extensively in gaining an understanding of the fundamentals of extrusion processes. The following section endeavors to maintain the quality of the development of the screw geometry section of this classic text. Understanding the relationships between the screw geometry and the symbolic and mathematical representation of a screw is a critical beginning for understanding the rate, pressure, and temperature calculations. These functions related to the performance of single-screw extruders are developed later in this book and require an understanding of the screw geometry.

The geometry of a double-flighted screw and its nomenclature are presented in Fig. 1.4 using the classical description from Tadmor and Klein [4]. The nomenclature has been maintained to provide consistency with the classical literature and to provide some generality in the development of the symbols and equations that are used in extruder analysis.

Several of the screw geometric parameters are easily obtained by observation and measurement, including the number of flight starts, inside barrel diameter, channel depth, lead length, flight width, and flight clearance. The number of flight starts, p, for the geometry in Fig. 1.4 is two. The inner diameter of the barrel is represented by D_{b} , and the local distance from the screw root to the barrel

Figure 1.4 A schematic of a double-flighted screw geometry

is H. The diameter of the screw core is represented by D_c . The mechanical clearance between the land of the screw flight and the barrel is λ . The mechanical clearance is typically very small compared to depth of the channel. The lead length, L, is the axial distance of one full turn of one of the screw flight starts. This is often constant in each section of the screw, but in some screws, such as rubber screws, it often continuously decreases along the length of the screw. A screw that has a lead length that is equal to the barrel diameter is referred to as square pitched. The flight width at the tip of the screw and perpendicular to the flight edge is e.

The remaining geometrical parameters are easily derived from the measured parameters presented above. Several of the screw parameters are functions of the screw radius. They include the perpendicular distance from flight to flight, W(r); the width of the flights in the axial direction, b(r); and the helix angle, $\theta(r)$, the angle produced by the flight and a plane normal to the screw axis. These parameters will be discussed later. At the barrel wall these parameters are subscripted with a b. The helix angle at the barrel wall is θ_b and is calculated using Eq. 1.1. The helix angle at the barrel wall for a square-pitched screw is 17.7°.

$$\tan \theta_b = \frac{L}{\pi D_b}$$
 thus $\theta_b = \arctan \frac{L}{\pi D_b}$ (1.1)

The relationship between the width of the channel perpendicular to the flight at the barrel interface, W_b , and the axial distance between the flight edges at the barrel interface, B_b , is as follows:

$$W_b = B_b \cos \theta_b = \left(\frac{L}{\rho} - b_b\right) \cos \theta_b = \frac{L}{\rho} \cos \theta_b - e \tag{1.2}$$

$$e = b_b \cos \theta_b \tag{1.3}$$

As mentioned earlier, several of the geometric parameters are a function of the radial position (r) of the screw. These parameters include the helix angle and the channel widths. The length of an arc for one full turn at the barrel surface is πD_b . At the screw surface the length of the arc for one turn is $\pi(D_b - 2H)$; the lead length, however, remains the same. This leads to a larger helix angle at the screw root than at the barrel surface. This analysis is for a flight width that does not change with the depth of channel. As discussed in Chapter 10, for a properly designed screw, the flight width will increase as the root of the screw is approached due to the flight radii.