

Continuous Steel Reheating Furnaces: Operation and Maintenance

CONTINUOUS STEEL REHEATING FURNACES: OPERATION AND MAINTENANCE

This booklet is No. 77 in the Good Practice Guide Series and it considers operation and production aspects, maintenance and monitoring with respect to their affect on energy consumption. Case histories demonstrating good practice for continuous reheating furnaces are included for reference. An action plan is provided which summarises energy-related aspects of operation, and reviews the measures which will help reduce energy consumption.

This is one of two guides dealing with continuous steel reheating furnaces. The other guide is No. 76 in the Good Practice Guide Series which provides an introduction to continuous steel reheating furnaces and the basic principles of combustion technology, and considers furnace specification, design and equipment for new and experienced users. An action plan is provided which summarises energy-related aspects of furnace design, and reviews the measures which will help reduce energy consumption.

Prepared for the Energy Efficiency Office by:

The Energy Technology Support Unit (ETSU) Harwell Oxfordshire OX11 0RA

and:

British Steel Technical Swinden Laboratories Moorgate Rotherham S60 3AR © Crown copyright 1993 First published 1993 Reprinted 4/1994

Other titles in the Good Practice Guide Series

- 1. GUIDANCE NOTES FOR THE IMPLEMENTATION OF SMALL-SCALE PACKAGED COMBINED HEAT AND POWER
- 2. GUIDANCE NOTES FOR REDUCING ENERGY CONSUMPTION COSTS OF ELECTRIC MOTOR AND DRIVE SYSTEMS
- 3. INTRODUCTION TO SMALL-SCALE COMBINED HEAT AND POWER
- 13. GUIDANCE NOTES FOR THE IMPLEMENTATION OF HEAT RECOVERY FROM HIGH TEMPERATURE WASTE GAS STREAMS
- 14. RETROFITTING AC VARIABLE SPEED DRIVES
- 17. GUIDANCE NOTES FOR ACHIEVING HIGH YIELDS IN IRON FOUNDRIES
- 18. REDUCING ENERGY CONSUMPTION COSTS BY STEAM METERING
- 30. ENERGY EFFICIENT OPERATION OF INDUSTRIAL BOILER PLANT
- 31. COMPUTER AIDED MONITORING AND TARGETING FOR INDUSTRY
- 36. COMMERCIAL REFRIGERATION PLANT: ENERGY EFFICIENT OPERATION AND MAINTENANCE
- 37. COMMERCIAL REFRIGERATION PLANT: ENERGY EFFICIENT DESIGN
- 38. COMMERCIAL REFRIGERATION PLANT: ENERGY EFFICIENT INSTALLATION
- 42. INDUSTRIAL REFRIGERATION PLANT: ENERGY EFFICIENT OPERATION AND MAINTENANCE
- 43. INTRODUCTION TO LARGE-SCALE COMBINED HEAT AND POWER
- 44. INDUSTRIAL REFRIGERATION PLANT: ENERGY EFFICIENT DESIGN
- 47. RUBBER COMPOUNDING IN THE RUBBER PROCESSING INDUSTRY
- 48. REDUCING ELECTRICITY USE IN INJECTION MOULDING
- 49. ENERGY EFFICIENT LADLE PRE-HEATING TECHNIQUES WITHIN THE STEEL INDUSTRY
- 50. GUIDANCE NOTES FOR THE EFFICIENT OPERATION OF CORELESS INDUCTION FURNACES
- 58. CUPOLA MELTING OF CAST IRON IN IRON FOUNDRIES
- 59. ENERGY EFFICIENT DESIGN AND OPERATION OF REFRIGERATION COMPRESSORS
- 60. THE APPLICATION OF COMBINED HEAT AND POWER IN THE UK HEALTH SERVICE
- 63. METAL DISTRIBUTION AND HANDLING IN IRON FOUNDRIES
- 64. REDUCING ENERGY CONSUMPTION AND COSTS IN SMALL BAKERIES
- 65. ACHIEVING ENERGY EFFICIENCY IN THE MALTINGS INDUSTRY
- 66. ROTARY DRYING IN THE CHEMICAL INDUSTRY
- 67. ENERGY CHAMPIONS: A SELECTION OF CASE HISTORIES
- 68. ELECTRIC HOLDING OF HOT METAL IN IRON FOUNDRIES
- 69. INVESTMENT APPRAISAL FOR INDUSTRIAL ENERGY EFFICIENCY
- 70. ENERGY CONSERVATION IN THE DRY-CLEANING INDUSTRY
- 76. CONTINUOUS STEEL REHEATING FURNACES: SPECIFICATION, DESIGN AND EQUIPMENT
- 78. ENERGY CONSERVATION IN LAUNDERING
- 83. ENERGY EFFICIENT LIQUID RING VACUUM PUMP INSTALLATIONS IN THE PAPER INDUSTRY
- 84. MANAGING AND MOTIVATING STAFF TO SAVE ENERGY
- 85. ENERGY MANAGEMENT TRAINING
- 86. RUBBER MOULDING & CURING IN THE RUBBER PROCESSING INDUSTRY
- 87. THE PHARMACEUTICAL INDUSTRY
- 88. ENERGY EFFICIENT USE OF BOILERS USING CHAIN GRATE STOKERS
- 91. MONITORING AND TARGETING IN LARGE MANUFACTURING COMPANIES
- 126. COMPRESSING AIR COSTS
- 127. ENERGY EFFICIENT ENVIRONMENTAL CONTROL IN THE GLASS INDUSTRY
- 128. MONITORING AND TARGETING IN THE CLAY BRICK INDUSTRY

Copies of these guides may be obtained from:

Energy Efficiency Enquiries Bureau

ETSU

Harwell

Didcot

Oxfordshire

OX11 ORA

Tel No: 0235 436747. Fax No: 0235 432923. Telex No: 83135

Overseas customers please remit £3 per copy (minimum of £6) with order to cover cost of packaging and posting. Please make cheques, drafts or money orders payable to ETSU.

FOREWORD

This guide is part of a series produced by the Energy Efficiency Office under the Best Practice programme. The aim of the programme is to advance and spread good practice in energy efficiency by providing independent, authoritative advice and information on good energy efficiency practices. Best Practice is a collaborative programme targeted towards energy users and decision makers in industry, the commercial and public sectors, and building sectors including housing. It comprises four inter-related elements identified by colour-coded boxes for easy reference:

- energy consumption guides: (blue) energy consumption data to enable users to establish their relative energy efficiency performance;
- good practice guides and case studies: (red) independent information on proven energy saving measures and techniques and what they are achieving;
- new practice projects: (green) independent monitoring of new energy efficiency measures which do not yet enjoy a wide market;
- future practice R&D support: (purple) help to develop tomorrow's energy efficiency good practice measures.

If you would like any further information on this document, or on the Best Practice programme, please get in touch with your Regional Energy Efficiency Office. Their addresses are given below:

ENGLAND

Energy Efficiency Office (East Midlands Region)

Cranbrook House Cranbrook Street Nottingham NG1 1EY

Tel: 0602 352292

Energy Efficiency Office (Northern)

Dept of the Environment Wellbar House Gallowgate

Newcastle upon Tyne

NE1 4TD

Tel: 091 201 3343

Energy Efficiency Office (North West Region)

Dept of the Environment Sunley Tower Piccadilly Plaza Manchester M1 4BE

Tel: 061 838 5335

Energy Efficiency Office (South Eastern Region)

Charles House Room 565 375 Kensington High St London

W14 8QH

Tel: 071 605 9160

Energy Efficiency Office (Eastern Region)

Heron House 49 - 53 Goldington Road

Bedford MK40 3LL Tel: 0234 276194

Energy Efficiency Office (South West)

Room 326

Dept of the Environment

Tollgate House
Houlton Street
Bristol
BS2 9DJ
Tel: 0272 878665

Energy Efficiency Office (West Midlands Region)

Fiveways Tower Frederick Road Birmingham B15 1SJ

Tel: 021 626 2222

Energy Efficiency Office (Yorkshire & Humberside Region)

Dept of the Environment City House New Station Street

Leeds LS1 4JD

Tel: 0532 836376

Energy Efficiency Office (NORTHERN IRELAND)

Dept of Economic Development Netherleigh Massey Avenue Belfast BT4 2JP

Tel: 0232 529358

Energy Efficiency Office (SCOTLAND)

Scottish Office Industry Dept. Energy Division R6/47 New St. Andrew's House Edinburgh EH1 3TG

Tel: 031 244 4665

Energy Efficiency Office (WALES)

Industry Department Welsh Office Cathays Park Cardiff CF1 3NQ

Tel: 0222 823126

Contents

Section	1		Pa	ge No.
1.			INTRODUCTION	1
<u>PART</u>	A: C	PERA	TIONAL ASPECTS OF REHEATING FURNACES	
2.			OPERATIONAL STRATEGIES	4
	2.1		Throughput Changes	4
	2.2		Production Scheduling	5
	2.3		Temperature Control	5
		2.3.1	Delay Strategies	5
		2.3.2	Light-Up Practice	8
		2.3.3	Furnace Temperature Profiles	9
3.			HOT CHARGING	11
	3.1		Benefits of Hot Charging	11
	3.2		Practical Considerations	11
		3.2.1	Cold Rolling	13
4.			PERFORMANCE MONITORING AND MAINTENANCE	14
	4.1		Heat Recovery Systems	14
		4.1.1	External Recuperators	14
		4.1.2	Regenerative and Self-Recuperative Burners	15
	4.2		Air/Fuel Ratio Settings	16
	4.3		Furnace Pressure	17
	4.4		Environmental Considerations	17
PART	<u>B</u> : A	CTION	N PLAN	
5.			OPERATIONAL CONSIDERATIONS	19
PART	C: C	ASE H	ISTORIES OF GOOD FURNACE PRACTICE	
6			CASE HISTORIES	23
	6.1		Regenerative Ceramic Burners on a Walking Beam Type Tube Reheating Furnace	23
	6.2		Hot Charging Practice and Regenerative Ceramic Burners on a Walking Beam Furnace at UES Aldwarke Works	24
	6.3		Oxygen Trim Control on a Walking Beam Furnace at UES Roundwood 11 inch Mill	24
	6.4		Direct Stock Temperature Measurement on a Pusher Furnace at BS Brinsworth	27
	6.5		Computer-Controlled Furnace Management at British Steel ple	c 28
	6.6		Variable Speed Drives on a Large Continuous Furnace Combustion Air Fan at Cardiff Rod Mill	29
Appen	dices			
Append	dix 1		Glossary of Terms	31
Append	lix 2		Technical Data	33

Г	10	T	R	ES

TOURLE	Pa	age No.
Fig 1	Steel production routes	1
Fig 2	Rolled products	2
Fig 3	Effect of throughput rate on specific energy consumption	5
Fig 4	Delay strategy for a walking beam type furnace reheating 140mm square billets	7
Fig 5	Predicted stock temperature profiles	10
Fig 6	Effect on fuel consumption of hot charging practice	12
Fig 7	Effect of hot charging on stock residence time	13
Fig 8	Relationship between excess combustion air level and composition of combustion products	16
Fig 9	Tube reheating walking beam furnace	23
Fig 10	Walking beam furnace at Aldwarke	24
Fig 11	Specific energy consumption for Aldwarke Furnace	25
Fig 12	Roundwood 11 inch billet reheating furnace	25
Fig 13	Effect of oxygen trim control on specific energy consumption	26
Fig 14	Slab reheating furnace at BS Brinsworth	27
Fig 15	Effect of temperature control methods on specific energy consumption	28
Fig 16	Slab reheating furnaces at British Steel's Teesside works	29
Fig 17	Enthalpy of steel	39
TABLES	Pa	ige No.
Table 1	Average condition of furnace atmosphere	26
Table 2	Combustion of natural gas	33
Table 3	Combustion of fuel oil	35
Table 4	Heat content of stoichiometric air	38
Table 5	Heat loss from a surface	40

ENERGY EFFICIENT OPERATION OF CONTINUOUS STEEL REHEATING FURNACES

1. INTRODUCTION

The iron and steel industry consumes about 5.4% of the total energy used each year in the UK. Continuous steel reheating furnaces use approximately 36 PJ (340 million therms) of liquid and gaseous fuels (54% natural gas, 36% other gaseous fuels and 10% fuel oils) per year to reheat approximately 17 million tonnes of steel. Fuel costs exceed £80 million/year.

All qualities of steel from stainless grades to alloy and carbon steels may be reheated. Continuous steel reheating furnaces generally serve one of two types of rolling mill:

- Primary mills which are mainly used to reheat cast steel ingots, blooms or continuously cast blooms for the production of billets, slabs or semi-finished products. Although these products can be used directly, they are usually the feedstock for secondary rolling mills;
- Secondary mills which produce strip, plate, bar, rod, rails and sections. In many steelworks, these are the finished saleable products, although they may undergo further processing by their purchasers to produce engineering components, domestic appliances and other finished steel products. This category includes continuous furnaces serving forges and presses.

Fig 1 shows the steel production routes from molten metal to semi-finished products, and Fig 2 the range of rolled products obtained from these processes.

Fig 1 Steel production routes

Fig 2 Rolled products

There are currently several hundred continuous reheating furnaces in the UK, of which most have throughput capacities of less than 5 tonnes/hour and are used to reheat components for the engineering industry. However, over 95% of the annual tonnage of reheated steel is processed by less than 70 continuous furnaces with capacities ranging between 40 - 350 tonne/hour.

Specific energy consumption¹ typically ranges between 2.0 GJ/tonne and 3.0 GJ/tonne of steel. However, depending on the actual size, design, operating practice and procedures, the specific energy consumption can vary between 0.7 and 6.5 GJ/tonne.

The importance of energy costs on steelmaking, increased competition within the industry both at home and abroad, and an increased environmental awareness has highlighted the importance of energy efficiency. Experience has shown that 'good housekeeping' can achieve fuel savings of around 10%. This suggests that the industry could achieve annual savings of about £8 million through such low cost initiatives. In recent years, savings of up to 50% have been achieved by applying innovative energy saving technologies and advanced control techniques to many furnaces.

Most furnace users could achieve energy savings by:

- improving their knowledge of those aspects of furnace operation and design that contribute to excessive energy usage;
- increasing awareness of their performance and a greater appreciation of that of their competitors;
- increasing commitment to the evaluation of 'proven' energy saving procedures and operating practices;
- having a better understanding of the latest technological developments and the overall cost benefits that these could achieve.

Words and phases in italics are explained in the Glossary of Terms (Appendix 1)

More stringent environmental legislation and changes in fuel pricing policies may encourage furnace users to rationalise operations and actively pursue energy efficiency. This Good Practice Guide is intended to heighten awareness of the potential for energy savings and associated cost savings during reheating by considering where and how energy is wasted and describing energy efficiency measures.

Two complimentary Good Practice Guides have been prepared to help users of continuous steel reheating furnaces to save energy. This Guide describes the importance of operational aspects and gives case histories of good furnace operation. Good Practice Guide 76 describes the specification, design and equipment aspects of continuous reheating furnaces. When using this Guide it will be useful to refer to Good Practice Guide 76 for more detailed information on furnace systems and control.

This Guide is in three parts. Part A considers those production aspects that affect energy consumption, and how planning and effective furnace maintenance and monitoring can result in optimised energy use.

Part B presents an action plan which summarises energy-related aspects of furnace design and operation and the measures necessary to reduce energy consumption.

Part C describes examples and case histories of good practice for continuous reheating furnaces.

NB: The general heading of continuous reheating furnaces includes those used to reheat steel for forging. Although continuous forge furnaces are not specifically referred to in this Guide, the general principles of design and operation which it describes still apply. Continuous heat treatment furnaces are not considered, because their purpose and often their design are different from those of continuous reheating furnaces used for rolling.

PART A: OPERATIONAL ASPECTS OF REHEATING FURNACES

For most furnaces, operational aspects have a very significant influence on energy use, and changes in operating practice, within the limitations of furnace design and installed equipment, can often reduce energy consumption. In this section, the operational aspects of furnaces are considered and the effects of poor control or practice on energy consumption are highlighted. Possible improvements are suggested.

Operational strategies depend on the control facilities available. Simple manual adjustment of the furnace conditions can limit operational flexibility, while attaining optimum control is highly dependent on the experience of the operator. Standard procedures and rules provide the operator with the information needed to change parameters for different throughput, stock quality, stock size and delay conditions. These rules, which are empirically derived, may be difficult to apply when complex heating schedules are encountered, or to change when the furnace specification or objectives are altered.

Although computer control of furnaces has been used successfully for many years on large reheating furnaces, it is only recently that computer hardware costs have reached a level where sophisticated control systems can be economically justified for the majority of furnaces. Computer-based control systems remove some of the dependence on the operator's interpretation of the 'rules'. Simple systems can provide instructions on desired furnace settings during normal throughput and delay conditions, thus allowing consistent practice to be applied through the use of 'look-up' tables or 'carpet diagrams'. More complex systems are now available that are capable of tracking material through the furnace and 'on-line' calculation of the thermal state of each piece of stock, while automatically adjusting the furnace operating parameters.

2. OPERATIONAL STRATEGIES

2.1 Throughput Changes

The most influential factor governing the production time of a furnace is market demand. A turn down in demand for the product can mean furnaces operating at output levels well below their rating or for fewer operating shifts. Both these can have a detrimental effect on specific energy use. The effects of low utilisation on specific energy use can be minimised at the design stage, but each furnace should be assessed on its own merits.

Fig 3 shows the effect of throughput rate on the total specific energy use of a furnace with a design rating of 100 tonnes/hour. If the production time (120 hours/week) is maintained and the furnace operates at the same temperatures at an average throughput of 60 tonnes/hour, the *specific energy consumption* will increase from 2.08 GJ/tonne to 2.58 GJ/tonne. The same weekly output could be achieved by operating the furnace at 100 tonnes/hour for 72 hours/week. The specific energy use would then be 2.14 GJ/tonne, which represents a fuel saving of 17% compared with operating at a reduced output.

Some furnace users adopt down-shift operating practices to allow designed throughput rates to be maintained during productive periods. This practice involves the furnace being in production mode for one or two eight hour daily shifts during the working week (Monday to Friday). For the rest of the week, the furnace is held at a temperature below that for normal operation, eg 800°C, ready for the next production shift. If the furnace is able to operate at the same combustion efficiency during down-shifts as in production at a rate of 100 tonnes/hour, then for a weekly output of 7,200 tonnes, total specific energy use will be 2.58 GJ/tonne. This is the same as operating at 60 tonnes/hour for 120 hours each week.

One consequence of *down-shift* operation is that the refractory structure and steel stock lose a proportion of their stored energy, which has to be replaced before production commences and during the production period itself. This can increase productive energy use above that normally expected for continuous operation.

Fig 3 Effect of throughput rate on specific energy consumption

Alternatives to reducing furnace production hours which can help optimise energy use at reduced throughputs, include switching off burners, omitting zones or installing baffle walls to change the temperature distribution within the furnace. Care should be taken when considering these options, because they may affect the productive performance of the furnace and not be compatible with the existing furnace design.

2.2 Production Scheduling

Scheduling can significantly affect specific energy use when a furnace is used to reheat a range of stock sizes and qualities and/or there is a range of rolled product sizes. Order loads or batches of material of the same size or quality should be scheduled together in order to avoid unnecessary changes in furnace temperature settings, throughput rate and production delays caused by mill roll changes.

2.3 Temperature Control

2.3.1 Delay Strategies

Production delays can significantly affect specific energy consumption. Production stoppages can be divided into:

- scheduled delays eg mill roll changes, meal breaks, etc;
- unscheduled delays eg mill breakdowns, cobbles, inadequate steel discharge temperatures (heat stops) and over production for downstream processing. Some furnace users classify unscheduled delays as production or maintenance stoppages.

Furnace users employ several strategies during delays to reduce fuel use, which rely on the control system and/or the experience of operators. The success of a delay strategy in minimising energy use depends on achieving optimum control settings (air/fuel ratio, furnace pressure, etc) for the range of burner firing rates and 'good housekeeping' practices, such as sealing doors and minimising structural energy losses.

Scheduled or Planned Delays

When scheduled or planned delays occur, action must be taken beforehand or immediately at the start of the delay. This usually requires the furnace operator to have some knowledge of the nature of the delay in order to estimate how long it will last. Action can take several forms depending on the predicted length of the delay, furnace temperature setting, steel quality, projected throughput (production) rates and the type of furnace.

At the start of a delay, furnace zone temperature settings can be reduced by a fixed amount or to a fixed temperature, depending on the factors mentioned above. Towards the anticipated end of the delay, temperatures are increased either to normal production levels or to a lower fixed setting that will allow normal production to continue. If necessary, the temperature settings can be adjusted to normal levels when a steady output is achieved.

When delay strategies are employed, the temperatures of the tonnage zone and soak zone are often reduced by different amounts. Fig 4 shows the delay strategies for the heating or tonnage zone and the soak zone for a walking beam type furnace reheating square billets.

With walking beam and walking hearth type furnaces it is possible, when the scheduled delays are relatively short, to charge a 'gap' in the stream of stock travelling through the furnace. When the 'gap' reaches the discharge position, the delay process commences even though the furnace is effectively being operated at a constant throughput rate. When the stock following the 'gap' reaches the discharge position, which is timed to coincide with the end of the delay, production can continue. In such instances, the furnace zone temperature settings can either be reduced in case the delay is longer than expected or maintained at normal production levels.

Furnaces with automatic or computer controlled delay strategies may incorporate stock tracking systems which enable furnace temperatures to be changed in response to changes in throughput rate. In such cases, it is common for zone temperatures to be held below those used for normal production either until a specified number of stock pieces or a certain production rate has been achieved, once the delay has ended.

Many scheduled delays are due to changes in product size and quality, and it is usual practice to check product sizes or sections by processing trial pieces of stock. The number of pieces and whether they are rolled or rejected, depends on circumstances, but it means that normal production does not commence with the discharge of the first piece of stock.

Some planned delays can be compensated for by operating the furnace at its maximum (or greater) throughput rate for a short period before the delay starts. Under normal circumstances, maintaining a higher throughput rate would eventually result in stock being discharged at a temperature below that required for satisfactory rolling. If this particular stock arrives at the discharge end of the furnace at the start of the delay, then normal temperature settings can be maintained for a time. This allows the stock to achieve its normal condition by the end of the delay. This strategy is often employed on reheating furnaces of less than 100 tonnes/hour capacity with moderate control facilities and where fixed time delays regularly occur eg meal breaks.

Fig 4 Delay strategy for a walking beam type furnace reheating 140mm square billets

Unscheduled or Unplanned Delays

Unplanned delays can be caused by stoppages on the rolling mill or the furnace. If mill delays occur because of break downs or cobbles, furnace zone temperature settings can be reduced by a nominal amount (eg 50°C in the tonnage zone and 10°C in the soak zones), without seriously affecting stock temperatures. When the time between pieces being discharged is greater than a set period, computer controlled systems are able to automatically reduce settings by fixed amounts or to fixed levels. In such cases, operators can revert to scheduled delay strategies once they have assessed the cause of the delay and predicted the approximate delay time.

Some furnace control systems allow zone temperature settings to be reduced to the stock temperatures in that zone during unplanned delays. Control based on direct stock temperature measurement permits individual zones to be reduced to the measured stock temperature, when production stops. When production resumes, the stock is in a suitable condition for rolling and furnace temperatures can be returned to normal. An example of direct stock temperature control using optical pyrometers is described in Section 6.4.

Inadequate stock discharge temperatures can result in more rejects and poor product quality. In this case, discharge is usually stopped to allow stock temperatures to recover to an acceptable level ie a 'heat stop'. Heat stops can be deliberately planned. If throughput rates are increased, then zone temperature settings must be increased accordingly to maintain stock temperatures or the stock will be below the required temperature; this will eventually result in a heat-stop.

Heat-stops can also occur after a short period of production following a delay. If a high production rate follows a delay, then stock in the *soak zone* and possibly part of the heating zone should be at a temperature suitable for rolling. However, the stock at the charge end will be relatively cold and will travel through the furnace so fast that it will not be heated to temperature. Control systems exist which use direct stock temperature measurement or stock temperature prediction to change zone temperatures and accommodate this situation.

Some production processes operate in batch mode because of high production demands for short periods. These may be imposed by practical constraints such as limited storage space or cooling bed facilities, or process requirements such as the need to operate controlled cooling or heat treatment facilities. Activities downstream of the furnace can dictate operational requirements and continuous furnaces operating in batch mode may need to adopt heat-stop practices to satisfy the overall process.

2.3.2 Light-Up Practice

Few continuous furnaces operate for all seven days of the week. Most furnaces are shut-down at weekends and are then lit some time before production is scheduled to begin. During the shut-down period, repairs may be carried out and any maintenance work eg scale removal undertaken. Depending on the length of the shut-down, the furnace may have to be force-cooled in order to reduce the temperature to allow access for the work crew. Forced cooling is achieved by opening the furnace doors; air blowers may be used, but more often combustion air to the burners is left on. The heat stored in the furnace refractories and any stock left in the furnace is lost and must be replaced during the light-up shift.

Many furnace users operate with established light-up procedures based on experience or 'rules of thumb' which aim to protect refractories, burners and any steel in the furnace from thermal shock or excessive heating rates. The amount of fuel energy used during light-up can account for more than 5% of the total used during a week of operation. Savings are often readily attainable.

Furnaces requiring no internal maintenance or repair at weekends should be sealed. Doors and openings should be closed to minimise the heat loss from the refractory structure and

steel stock (provided metallurgical constraints allow). Maintenance and repair programmes should be examined with respect to production schedules. Some types of maintenance may not be necessary every weekend. By reviewing and modifying operating practices, light-up fuel use and light-up times can be reduced.

Excessive fuel use during light-up is often due to longer than necessary light-up times. In many cases, the light-up period is fixed irrespective of the length of shut-down or whether the furnace was cooled for access or sealed to retain heat.

During light-up, up to 40% of the fuel energy input is stored in the furnace refractories (depending on the type design and construction of the furnace). The use of low thermal mass materials for construction or lining can reduce stored energy by up to 80% and give substantial fuel savings. There are restrictions on the use of such materials because of operating temperature limits and their suitability for use with mixed gas and oil burners.

2.3.3 Furnace Temperature Profiles

Furnace temperature profiles can affect energy use. There are two operating temperature philosophies used during production in multi-zone furnaces:

- operating the heating zone at a temperature less than or equal to the that of the soak zones;
- operating the heating zone at a higher temperature than the soak zones.

Both cases will yield stock at the desired discharge temperature, but with a different thermal history inside the furnace. The choice of operating practice depends on the steel quality, stock size, metallurgical requirements and throughput rate.

In multi-zone furnaces where the exhaust gases leave at the cold (or charge) end, their temperature is dependent on the furnace temperature profile. If the heating zone is operated at a higher temperature than the *soak zone*, the exhaust gases will have a higher temperature than if the opposite profile was used. In addition, the combustion products from the *soak zone* are heated to the heating zone gas temperature before passing to the exhaust flues. Therefore, the thermal capacity of the heating zone burners has to be higher if the *soak zone* gases are at a lower temperature than those in the heating zone.

Example

Calculations have been made for a two-zone top fired pusher furnace designed to heat 75 mm thick slabs at 70 tonne/hour. This illustrates the effects of operating temperature profiles on furnace fuel requirements and demonstrates their influence on stock temperature profiles.

Fig 5 shows the predicted stock temperatures for the furnace operating with the soak zone at a higher temperature than the tonnage zone (Case A) and with the soak zone at a lower temperature than the tonnage zone (Case B). It should be noted that the stock temperature gradient for Case A is less than that for Case B. This may be an important consideration when reheating some steel qualities. In Case B, the stock is at a higher temperature for a longer period. This factor will affect scaling rates and subsequently product yield and quality, and could be relevant in the choice of zone temperature settings.

At discharge, stock temperature is more uniform at the lower *soak zone* temperature setting (Case B).

In Case A, the stock enters the *soak zone* about 80 min after being charged with a mean bulk temperature of 1,135°C. In Case B, it enters at 1,180°C. The *soak zone* therefore needs a greater thermal input in Case A than in Case B, in order to satisfy the discharge temperature requirements.

Fig 5 Predicted stock temperature profiles

Since the total thermal input to the furnace is approximately the same for both Case A and Case B (because assumptions about the condition of the exhaust gases gives the same combustion efficiency), the distribution of the total heat input to the zones will be different. This is an important factor at both the design stage and in operation of the furnace. A change in operating temperature philosophy could result in either zone having a thermal rating greater or less than required, leading to a failure to achieve productivity levels, poor product quality and poor furnace control.

3. HOT CHARGING

In 1990, approximately 10% of the total steel tonnage processed in the UK was hot charged to continuous reheating furnaces. The trend towards hot charging has followed the increase in production of semi-finished steel products by the continuous casting route (after taking market demand into account). Hot charging is recognised as an efficient technique in terms of energy use and productivity, but its use is limited at some sites because of plant layout and operational logistics.

3.1 Benefits of Hot Charging

For cold charged mild steel discharged at around 1,200°C, the heat to steel (taking account of exothermic reactions due to the formation of scale) is typically about 0.8 GJ/tonne. With good reheating practice, this accounts for about 51% of the fuel used (as shown in Fig 6). If the steel is charged at higher than ambient temperature, there is the potential for fuel savings, reduced stock residence time in the furnace, higher production rates, and improved yield and product quality because of reduced scaling and decarburisation.

The energy saving potential is demonstrated in Fig 6, which shows that specific energy consumption can be reduced from 1.55 GJ/tonne with cold charged material to 0.94 GJ/tonne for material charged at a temperature of 700°C, provided that all other operating parameters are constant. This represents a saving of 39%. In some cases, the furnace design may limit potential savings. Exhaust gas temperatures may increase with hot charged stock, and hot charging cannot always be applied to furnaces with unfired pre-heat zones.

Fig 7 shows the effect of hot charged material on stock residence time within the furnace. Stock charged at an ambient temperature of 20°C will be discharged with the desired properties after 100 min. The residence time is reduced to 90 min with stock charged at a uniform temperature of 400°C, and to 75 min at 700°C. For a fixed furnace length, these represent increases in production potential of 10% and 25% respectively.

3.2 Practical Considerations

In practice, hot stock arrives at the furnace either directly from the continuous casting bay, in which case the centre of the stock is hotter than the surface, or from pre-heat furnaces, in which case the centre is colder than the surface. Stock temperatures are not necessarily uniform, as assumed in the example above; the process route will therefore dictate reheating requirements.

Hot charging is often hampered by the plant layout. Ideally, steel from the casting plant or primary mill should be routed directly to the reheating furnace. This is not always possible because of the distance between the two processes and the differences in processing speed. Hot boxes or insulated chambers can be used to promote heat retention by the steel and provide a link between the source of hot stock and the furnace. For certain types of stock, big temperature differences caused by edge cooling can be prevented by induction heating or gas-fired heating systems.

The difference in production rates between the source of hot stock and the reheating furnace can be accommodated by using a pre-heat furnace. This can pre-heat stock, which has been allowed to cool, to a temperature similar to that of the directly hot charged steel. The reheating furnace can then operate with a 100% hot charge. This process route is not as energy efficient as continuous hot charging direct from the source, and depends on the proportion of steel pre-heated. However, it avoids operating the reheating furnace with hot and cold charged stock; this can seriously affect temperature control and throughput rates. If a furnace is required to accept both hot and cold charged stock, this should be taken into account at the design stage (see Good Practice Guide 76 for further details).

Fig 6 Effect on fuel consumption of hot charging practice

Based on:

- 1. 100 mm x 100 mm x 10.0 m billets
- Mild steel
- 3. Top fired pusher furnace
- 4. 1250°C furnace temperature
- 5. Stock discharged with a mean bulk temperature of 1200°C and maximum temperature difference of 25°C

Fig 7 Effect of hot charging on stock residence time

Methods also exist for reducing the furnace operating temperature and preventing heat loss between the furnace and rolling mill. Insulated shields e.g. Encopanels (heat retaining covers) between the furnace discharge and the rolling mill prevent excessive heat losses from the steel. These are particularly beneficial in automated mills where the stock often has to travel long distances between the furnace and mill or on a delay table between stands.

3.2.1 Cold Rolling

In terms of energy use, 'cold rolling' can achieve similar benefits to hot charging. Cold rolling involves rolling the stock at a significantly lower mean bulk temperature. This means that lower steel discharge temperatures can be tolerated and furnace fuel consumption reduced. Special rolling mill facilities are required for cold rolling, and the technique is not suitable for all steel qualities and sizes.

4. PERFORMANCE MONITORING AND MAINTENANCE

In order to achieve and maintain energy savings, while making the best use of existing equipment, it is important to have effective procedures for energy monitoring and maintenance. This section examines performance monitoring and demonstrates how careful attention to maintenance can help to sustain efficient fuel use. In addition to making measurements and adjusting control settings regularly, it is suggested that a rigorous monitoring exercise should be undertaken every six to twelve months. Such a monitoring programme, plus spasmodic analysis of the specific energy use, should indicate deteriorations or improvements in performance.

When operating a performance programme it is important to understand the principles of combustion systems, furnace design and installed equipment as described in Good Practice Guide 76. Expert agencies and organisations, such as furnace builders, energy consultants and equipment suppliers, are also available for detailed assessments or advice.

4.1 Heat Recovery Systems

The recovery of heat from the furnace exhaust gases and its return to the furnace can have a significant effect on energy use. The efficiency of heat recovery systems is affected by:

- leakage;
- the use of dilution air;
- inadequate insulation of hot air mains;
- insufficient furnace extraction;
- cold air infiltration into the furnace;
- poor air/fuel ratio control.

The last two, which are discussed in Good Practice Guide 76, are detrimental from both a metallurgical and energy viewpoint, although their influence on energy consumption diminishes as the pre-heat temperature increases. However, insufficient furnace extraction has a major influence, whichever type of heat recovery system is used.

4.1.1 External Recuperators

External recuperators, discussed in Good Practice Guide 76, are the most commonly used type of waste heat recovery system. Modern recuperators allow combustion air temperatures in excess of 500°C to be achieved. Exhaust gas temperatures at the inlet to the recuperator are usually limited to 1,000°C in order to increase the life of the unit. As most continuous furnace designs include an unfired stock pre-heating or stock recuperation zone, exhaust gas temperatures leaving the charge end in excess of 1,000°C are unusual. Temperatures grater than 1,000°C can occur if the furnace temperature control is inadequate at low or moderate throughput rates, if the stock recuperation zone is too short, or at very high burner firing and tonnage throughput rates. In order to protect the recuperator, cold air is normally added to the exhaust gases to reduce the inlet temperature to an acceptable level. In a properly designed system, the addition of dilution air has no serious effect on the temperature of the pre-heated air, but there are potential problems with over pressurisation of the furnace if gas extraction rates are not adequately accommodated.

Damage to recuperators can result in air leaking into the exhaust gas steam or the blockage of gas or air passages. This will exacerbate any extraction problems, affect the air/fuel ratios at the burners and alter air pre-heat temperatures.

Operational faults are potentially the most serious and often avoidable. The most common are:

- incorrect operation of dilution air fans;
- incorrect siting of measuring or control thermocouples;
- poor furnace control resulting in unburnt fuel entering the recuperator.

The optimisation of furnace operating procedures for maximum production can affect recuperator performance. For example, operating the fired pre-heat zone of a multi-zone furnace at a higher fuel rate than it is designed for, may result in excessive exhaust gas temperatures and accelerated corrosion of the recuperator, depending on the type of fuel used.

Four main forms of corrosion occur in recuperators:

- oxidation or scaling due to the presence of oxygen, water vapour and carbon dioxide in the exhaust gases and air being pre-heated.
- sulphur attack. This depends on the type of fuel used and the gas temperature. Acid attack occurs if the fuel contains sulphur, excess air conditions prevail and the gas temperature drops below the acid dew point of the exhaust gases. The sulphur reacts with oxygen in the excess air to form sulphur dioxide and sulphur trioxide. If a sulphur-containing fuel is burnt with insufficient air, hydrogen sulphide is formed. This does not seriously attack mild steel, but can cause problems at high temperatures with certain alloys.
- accelerated oxidation and wear, caused by the deposit of low melting point compounds in the heating surface of the recuperator. These compounds are formed during combustion of heavy fuel oils which contain small amounts of inorganic matter.
- metal erosion caused by exhaust gases containing large amounts of carbon monoxide at temperatures in excess of over 900°C.

Protecting the recuperator from high gas temperatures improves productivity by extending recuperator life. As well as using dilution air, water sprays can also be utilised. When operating such protection systems, care must be taken to avoid 'on-off' control and rapid cooling of the gases. This can result in uneven cooling of the recuperator, causing cracking or removal of the oxide film, thus accelerating wear.

An alternative protection method is to pass more air than required for combustion through the recuperator and bleed or blow-off the excess before the burners.

To maximise the benefits of pre-heated combustion air in terms of energy savings, it is important to achieve as high a temperature as possible at the burner. The drop in air temperature between the recuperator and burner can be significant. For example, if the air temperature at the burner is 500°C, a furnace with exhaust gas at 1,000°C and operating with 15% excess combustion air (assuming no air infiltration) would have a combustion efficiency of 63%. With an air temperature of 400°C at the burner, the combustion efficiency would be 59%, representing a 6% increase in fuel provided that all other conditions were constant. This highlights the importance of adequately insulating air mains. The temperature of the gas entering the burner should be checked using a suction pyrometer.

4.1.2 Regenerative and Self-Recuperative Burners

Waste heat recovery using regenerative or self-recuperative burners is discussed in Good Practice Guide 76. Such systems require some specialist knowledge to obtain optimum performance. With regenerative burners, about 90% of the combustion products are

exhausted through the regenerators, the remainder being used for pressure control of the furnace. Correct setting of extraction rates and air/gas flows is essential to obtain optimum burner efficiency and maximise air pre-heat temperatures.

The high pre-heated combustion air temperatures achieved with regenerative burners means that cold air infiltration and poor air/fuel ratio control are not so detrimental to fuel efficiency as with cold combustion air or systems which operate at lower pre-heat temperatures. These factors can affect furnace control and have metallurgical consequences.

Leaks at the reversing valves of regenerative burners can affect their performance, and the system should be monitored and maintained to avoid long term problems. In addition, the ceramic regenerator bed needs to cleaned regularly to maintain operation efficiency; this can usually be done 'in-house'.

The factors causing corrosion in external recuperators also apply to regenerative and self-recuperative burners.

4.2 Air/Fuel Ratio Settings

As discussed in Good Practice Guide 76, reheating furnaces have some form of automatic air/fuel ratio control, and independent control of zones or individual burners is common in multi-zone furnaces. Good Practice Guide 76 also explains the importance of air/fuel ratios in achieving efficient combustion conditions. For optimum efficiency, the air/fuel ratio should be adjusted to the minimum tolerable within metallurgical and safety constraints. This may mean operating different zones at different ratios. For example, to satisfy scaling requirements it may be necessary to operate the soak zones at a higher ratio than the heating zone (where scaling is less prominent), or in order to take account of the interaction between zones. The air/fuel ratio should be checked regularly by analysing exhaust gas or furnace gas composition and relating the oxygen and carbon dioxide content to excess air levels. The ratio should be maintained throughout the burner firing range and the controllers should be checked so that any drift in their setting that may occur during an operating campaign can be corrected. Fig 8 shows the relationship between excess combustion air levels and the oxygen and carbon dioxide content of the exhaust gas produced using natural gas and heavy fuel oil.

Fig 8 Relationship between excess combustion air level and composition of combustion products

This theoretical relationship is not completely true in practice, Relating excess combustion air levels to exhaust or waste gas oxygen is a simplistic approach, which is approximately valid for most situations. The scaling of steel depends on time, the temperature and the composition of the furnace atmosphere. Consequently, the theoretical oxygen concentration of the combustion products derived from the air/fuel ratio will be higher than the oxygen concentration of the gases leaving the furnace, because a proportion of the oxygen is used to form the scale. Depending on the steel quality, operating temperatures and throughput rate, the difference in oxygen concentration can be significant, particularly if a certain amount or quality of scale is required. Under some circumstances, measurement of carbon dioxide concentration may provide a better estimate of the air/fuel ratio.

It should be noted that, for most steel qualities that are reheated, the scale formed consists of about 90% ferrous oxide (FeO) and 10% ferric oxide (Fe₃O₄) by weight. Each tonne of scale formed requires 0.7 tonne of iron (which represents a yield loss from the weight of steel charged) and 0.23 tonne of oxygen (equivalent to 756 m³ of air). The heat released by the formation of scale amounts to 5.16 MJ/tonne of iron, which for a yield loss of 1% is equivalent to 0.05 GJ/tonne charged. Typically the yield loss, due to the formation of scale during reheating, is between 1.0 - 1.5% of the charge weight.

In some furnaces, the installed burners may have a minimum air flow setting at low fire which can result in high ratios when the furnace is working well below its designed throughput or during production delays. If this is a frequent operating condition, it can have a detrimental effect on overall fuel efficiency. In such cases, it may be advantageous to turn off some of the burners in a zone, thus allowing the remainder to operate at a higher fuel input rate with a better air/fuel ratio control. In extreme cases where the installed burners are over-rated so that they always operate at the lower end of their turn-down range, it may be necessary to consider replacing them.

4.3 Furnace Pressure

Positive pressure levels must be controlled in the interest of fuel efficiency, environmental effects, possible structural damage to the furnace and also to avoid back pressures which could interfere with fuel (especially gaseous) and combustion air flows (see Good Practice Guide 76). The positive pressure maintained at the stock level is normally quite low, a few hundredths of an inch water gauge. Control is usually achieved by manually or automatically adjusting the opening of a damper in the flue stack.

Cold air drawn into a furnace operating under a negative pressure effectively changes the air/fuel ratio. This air is heated to the furnace temperature before being exhausted with the combustion products. It thus has a detrimental effect on *combustion efficiency*. Excess oxygen in the furnace atmosphere can also affect product quality.

During furnace operation, conditions may change for a variety of reasons. Burner firing rates can change by a factor of 10 to 1, furnace temperatures can fluctuate or cycle, and door seals may deteriorate during a campaign causing the pressure in the furnace to change. It is therefore essential to maintain the flue damper and pressure probe in good working order.

4.4 Environmental Considerations

Prescribed processes in the iron and steel industry will become subject to the provisions of Part I of the Environmental Protection Act 1990 on 1 January 1995. Applications for authorisation will have to be submitted to HM Inspectorate of Pollution (HMIP) for Part A processes subject to Integrated Pollution Control, and to the local authority for Part B processes subject to air pollution control. Furnace users will have to comply with specified emission limits for certain pollutants. The objective of the 1990 Act is to ensure that the 'best available techniques not entailing excessive cost' (BATNEEC) are used to prevent or, where that is not practicable, to minimise the release of harmful substances into the environment.

The regulation of emissions of particulate matter, sulphur oxides (SO_x) and nitrogen oxides (NO_x) depend on the thermal rating of the furnace, the type of fuel used and the temperature of the pre-heated combustion air. It is beyond the scope of this Guide to discuss all the relevant details of environmental legislation, and furnace users are advised to consult the appropriate authority for information about the legislation and/or their obligations.

Compliance with specified emission levels may influence the choice of fuel, burners, heat recovery equipment and control systems for new and refurbished furnaces. For both existing and new furnaces, performance monitoring and maintenance will play an important part in ensuring regulatory compliance. The optimisation of air/fuel ratios, waste gas temperature and pre-heated air temperature control settings and operational procedures will not only save energy and improve efficiency, but will also help to control emissions to the environment.

PART B: ACTION PLAN

This part of the Guide provides an action plan for the operational aspects of continuous reheating furnaces. Good Practice Guide 76 provides a similar plan when considering specification, design and equipment aspects.

A number of agencies and organisations offer advice on all aspects of furnace design and operation. These include furnace builders, energy consultants, and equipment and materials suppliers. For detailed furnace assessment, performance monitoring and major improvements such organisations are probably best placed to offer advice and help.

For most furnace users, there is usually sufficient technical competence 'in-house' to allow many inexpensive steps to be taken that achieve significant energy savings. As a first step, an overall energy balance for the furnace should be prepared. This requires wall (structural) temperatures and steel discharge temperatures to be measured, and some knowledge of typical waste gas conditions. The energy balance will highlight areas where energy is being wasted and give some indication of the potential for improvement. Appendix 2 provides useful technical data for calculating the heat content of exhaust gases and the heat content of steel. Help should be sought from appropriate organisations for those measurements which require special equipment or expertise.

The following sections summarise the major considerations in optimising the energy use of existing furnaces.

5. OPERATIONAL CONSIDERATIONS

The following methods are available to indicate levels of furnace performance and efficiency:

- comparing performance with the design specification and objectives;
- constructing energy balances;
- analysing energy and production statistics using statistical process control (SPC) techniques or cumulative error analysis (CUSUM) methods;
- comparing performance with similar furnaces and practices¹.

The following list summarises the operational aspects that can affect furnace energy use. The list is not intended to cover all eventualities, but to act as a check list that highlights the points made in this Guide.

- Check the concentration of oxygen in the waste gases. If it is high, check:
 - for air infiltration;
 - the oxygen and carbon dioxide concentrations in each zone;
 - the burner air/fuel ratios at high and low fire conditions;
 - that the burners are not over-rated and operating at low fire throughout the productive period;
 - that burner atomisation (for liquid fuels) is adequate;
 - that there is adequate air/fuel mixing at the burner.

For further information refer to Best Practice programme Energy Consumption Guide No 9 'Continuous Steel Reheating Furnaces', Energy Efficiency Office 1991. Copies are available from Energy Efficiency Enquiries Bureau, ETSU (Energy Technology Support Unit), Harwell, Oxfordshire OX11 0RA. Tel No. 0235 436747. Fax No. 0235 432923.

If the oxygen content is zero, check for the presence of carbon monoxide and take appropriate action.

Aim for between 2 - 3% oxygen (on a dry gas basis) in the exhaust or waste gases, provided metallurgical constraints allow.

- 2 Check the temperature of the pre-heated combustion air using a suction pyrometer. Failure to achieve the designed temperature could be the result of:
 - excessively high combustion air flow (air/fuel ratio too high);
 - a blocked or leaking recuperator;
 - poor recuperator design;
 - exhaust gas extraction is too low (poor furnace pressure control);
 - inadequate insulation of air mains.

The pre-heat temperature should be measured at the burners, if possible.

- Check for air infiltration through openings (doors and sight holes) in the furnace using a smoke filament. If air ingress is evident check that:
 - the pressure probe is correctly sited;
 - the pressure probe is not blocked;
 - the flue damper is not damaged or stuck;
 - the damper is being correctly adjusted (if manually controlled);
 - there is adequate exhaust gas extraction (fan ratings);
 - the flue is not blocked by scale or refractory bricks;
 - the flue stack is the correct height;
 - the discharge chute (for gravity discharged furnaces) is of the optimum design.

In the last case, consideration should be given to installing a metallic mesh curtain and ensuring that doors are closed whenever possible.

- If hot gas emissions or flames are observed through openings in the furnace, this could be because:
 - the furnace pressure control setting is too high;
 - there is inadequate exhaust gas extraction;
 - the pressure probe is poorly sited;
 - the pressure probe is blocked;
 - the flue damper is damaged or stuck;
 - the damper is not being adjusted (manual control);
 - the flue stack is too short or the wrong size;
 - there is poor air/fuel ratio control causing fuel to be burnt outside the furnace;
 - the furnace design is inadequate with insufficient combustion volume;
 - there is poor mixing of air and fuel at the burner;
 - the exhaust gas flue is poorly sited.

Furnace pressure should be set at no more than 0.02 inches water gauge at the stock or hearth level.

- Measure the temperature of the stock at a suitable position after discharge. Failure to achieve the desired discharge condition could indicate that:
 - the automatic temperature controllers are set incorrectly;
 - the furnace control thermocouples are badly sited;
 - the control thermocouples are damaged or badly calibrated;
 - the furnace throughput is higher than the design rating;
 - the thermal input is insufficient;
 - the selection of control zones (furnace design) is poor;
 - the furnace specification has changed (stock size, quality, etc.).
- Measure the surface (structural) temperatures of the furnace and estimate structural energy losses. If these are excessive, the cause may be:
 - damaged refractory brickwork (inadequate maintenance and repair);
 - wrong choice of refractory materials;
 - openings in the furnace structure (sight holes, missing bricks);
 - ceramic fibre (low thermal mass) lining or veneer missing or damaged.

If the energy balance indicates high structural energy losses that cannot be attributed to the above, then other aspects that should be examined, including:

- operation of the furnace doors. These should not be left open for excessively long periods;
- furnace operating procedures. The furnace should be sealed at weekends if possible;
- the condition of the door seals.
- 7 Energy losses through the water cooling systems should be determined. If these are high or have deteriorated during the operating campaign, this may be due to:
 - inadequate insulation coverage;
 - incorrect choice of insulation;
 - high insulation failure rates due to vibration, poor installation, chemical attack, etc;
 - over design of the system with too many cooled components.
- 8 Energy use during delay periods should be examined. If energy use is excessive compared with productive periods, the possible cause could be:
 - furnace temperatures are not reduced;
 - air/fuel ratio control is poor at low burner firing rates;
 - doors are left open or are poorly sealed.
- 9 Furnace light-up energy consumption should be examined. Factors which should be considered are:
 - light-up time (is it too long?);
 - furnace temperature ramps;
 - furnace sealing during shut-down;

- the scheduling strategy (to avoid waiting for stock when production is due to commence):
- the condition and operation of furnace doors;
- the use of low thermal mass and insulating materials;
- the general condition of the furnace structure.

Using the information presented in this Guide, furnace users should be able to achieve immediate energy savings through simple low cost measures. Objectives for energy savings should be set with realistic targets and measurable goals. Energy saving requires continuous effort if it is to be effective, and no potential saving should be considered too small to be worth the effort. The motive for energy savings is, ultimately, cost savings. With a commitment from all employees and a greater awareness of energy costs, significant improvements in energy efficiency and cost savings can be made, from which everyone will benefit.

PART C: CASE HISTORIES OF GOOD FURNACE PRACTICE

Many of the techniques described in this Guide and Good Practice Guide 76 have been successfully applied to UK furnaces, often through projects supported by the Energy Efficiency Office. The following case histories illustrate the technologies available.

6. CASE HISTORIES

6.1 Regenerative Ceramic Burners on a Walking Beam Type Tube Reheating Furnace

The walking beam furnace (Fig 9) heats various sizes of mild steel tube, up to approximately 200 mm diameter and 15 m long, from cold to 1,050°C. The tubes are charged to the heating zone through a small door in the sidewall of the furnace. They are transported through the heating and soak zones on an uncooled walking beam mechanism and discharged through a door in the sidewall opposite the charge side.

Fig 9 Tube reheating walking beam furnace

The furnace was originally fired by 44 nozzle mix burners using natural gas and the combusted gases were exhausted through hearth ports along the charge end wall. There was no form of waste heat recovery and overall specific energy consumption was typically 3.55 GJ/tonne.

The furnace was refurbished in 1985 with the aim of improving energy efficiency and productivity. The existing burners were replaced by 12 pairs of regenerative burners, six pairs in each zone, and the roof profile was modified (after using the physical modelling techniques described in Good Practice Guide 76 Section 9.2) to improve zone control and enhance hot gas circulation. As a result of these modifications, specific energy consumption was reduced to about 1.7 GJ/tonne, giving a 52% saving in fuel use, and productivity potential improved by 14%. The payback period was less than three years.

6.2 Hot Charging Practice and Regenerative Ceramic Burners on a Walking Beam Furnace at UES Aldwarke Works

At United Engineering Steels Ltd's Aldwarke Works, there are two identical walking beam furnaces (Fig 10), each with a maximum throughput capability of 175 tonne/hour, which serve the primary mill for the production of billets. Each furnace has eight independently controlled temperature zones, which are physically defined by baffle walls. It is fired by 32 pairs of regenerative ceramic burners using natural gas, with gas oil as the standby fuel. The burners are arranged in the sidewalls to fire across the width of the furnace. The walking beam mechanism, upper zone baffle walls, and charge and discharge door lintels are all water cooled.

Fig 10 Walking beam furnace at Aldwarke

The furnace feedstock is continuously cast blooms with a section size of 0.4 m by 0.56 m, each weighing 10.2 tonnes. The blooms are charged to the furnace at an average temperature of 700°C directly from the continuous casting plant or after being pre-heated from cold in soaking pits. Average discharge temperatures are in the region of 1,260°C.

The furnaces were designed for optimum fuel efficiency, having the benefits of waste heat recovery and hot charging practices, and typically operate with combustion efficiencies of about 70%. Productive specific energy consumption levels depend on the degree of insulation coverage of the water cooled components. At the maximum throughput rate, specific energy consumption was in the region of 0.9 GJ/tonne, as shown in Fig 11, which was compiled towards the end of a campaign. With good reheating furnace practice and using cold charged stock and with pre-heated air temperatures of around 450°C, the specific energy consumption level for furnaces of this type should be about 1.8 GJ/tonne.

6.3 Oxygen Trim Control on a Walking Beam Furnace at UES Roundwood 11 inch Mill

The Roundwood Mill at Rotherham Engineering Steels Ltd produces steel bar by reheating 140 mm square billets from cold to 1,200°C in a walking beam type furnace (Fig 12) with a designed throughput capacity of 110 tonne/hour. The furnace has six independently controlled temperature zones and uses natural gas with heavy fuel oil as an alternative during interruptions to gas supplies.

Fig 11 Specific energy consumption for Aldwarke Furnace

Fig 12 Roundwood 11 inch billet reheating furnace

The conventional air/fuel ratio control system for the furnace was based on measurements of the combustion air flow to each zone. These values were supplied to a ratio control regulator that automatically adjusted the gas flow to give the ratio selected by the operator for a particular steel quality. Zonal interactions and the system's response to transient throughput conditions meant that the desired furnace atmosphere was difficult to achieve and maintain, even though manual adjustments were made regularly at the burners and the desired ratio was set at the control regulator. In order to avoid potential problems, it was normal to set individual burner ratios which would give an oxygen concentration at the upper limit of the tolerable range for a particular steel quality.

During 1989, five zirconia based oxygen measuring probes supplied by Laidlaw Drew & Co Ltd were installed in the furnace roof. These probes continuously monitor the oxygen concentration of the combustion products in each of the upper furnace zones. The measured value in the tonnage zone is used to trim the air/fuel ratio of the burners in this zone and thus maintain the set or desired oxygen level. The oxygen levels in the furnace before and after installation of the trim system are compared in Table 1.

Furnace atmosphere	Condition of	Average oxygen concentration, %					
sampling position (heating zone)	sample measurement	Conventional air/fuel ration control	Oxygen trim control				
Centre roof	Wet	4.9	4.0				
South roof	Dry	7.0	5.4				
Sidewall	Dry	6.8	5.6				
Flue	Dry	6.8	5.6				

Table 1 Average condition of furnace atmosphere

Fig 13 Effect of oxygen trim control on specific energy consumption

The project was supported by the Energy Efficiency Office (see New Practice Profile 15). Overall savings of about 2% in energy use were achieved, as shown in Fig 13; although potential further savings were identified. The need for manual adjustment of the burners and checking of furnace oxygen levels was eliminated. The overall cost savings of approximately £26,000 per annum gave a payback period of 12 months. Additional benefits include improved product quality, the highlighting of burner faults and imbalances of burners within a zone, and the ability to control air/fuel ratios within narrower limits than with the old system.

6.4 Direct Stock Temperature Measurement on a Pusher Furnace at BS Brinsworth

Temperature control of multi-zone furnaces is traditionally achieved using thermocouples positioned through the furnace roof or sidewalls; stock temperatures are inferred from the furnace temperature. Although this is satisfactory under constant tonnage throughput conditions, changes in throughput rate require the intervention of experienced furnace operatives who can change the temperature settings in response to projected production rates.

The furnace at British Steel's Brinsworth Strip Mill is a top fired pusher type (Fig 14) with a maximum designed production capacity of 70 tonne/hour. It reheats cold charged steel slabs, 75 mm thick with a typical weight of 2.5 tonne, to an average temperature of 1,220°C and employs either natural gas or gas oil.

Fig 14 Slab reheating furnace at BS Brinsworth

In 1987, 3.9 m radiation pyrometers were installed in the furnace roof to provide a a method of direct stock temperature control of the furnace temperatures. Although it was originally intended to use the pyrometers to control individual zones, no benefit were obtained by controlling the three *soak zones* in this manner and temperature control reverted to conventional thermocouple readings.

Control of the tonnage zone using the direct stock temperature indicated energy savings of about 4.5% compared with to thermocouple control at the same tonnage throughput rate (see Fig 15). One of the system's major benefits arose from the development of the 'feed forward' mode of control. A pyrometer at the charge end of the furnace is used to measure the temperature of slabs entering the tonnage zone, thus allowing the control system to respond accordingly. This control technique has improved the control response of the zone, improved the uniformity of product temperatures, and allowed higher throughput rates to be achieved. A further feature of the new control system is that less operator interference in adjusting furnace temperature settings in response to changes in throughput conditions is required. This has removed some of the variations in furnace performance arising from differences in operating procedures between the shift crews.

Fig 15 Effect of temperature control methods on specific energy consumption

The project was supported by the Energy Efficiency Office (see Energy Efficiency Demonstration Scheme Profile 271). Total annual savings of approximately £24,000 were achieved giving a simple pay back on installation of about ten months.

6.5 Computer-Controlled Furnace Management at British Steel plc

A computer-controlled furnace management system has been installed at two furnaces in the coil plate mill at British Steel's Teesside Works. The furnaces (Fig 16) are top and bottom fired pusher types and are used to reheat cold charged steel slabs. They were originally controlled by manually adjusting zone temperatures.

The computer system tracks material through the furnace, taking account of slab sizes and desired heating requirements. An 'on-line' mathematical model calculates the heat content of each slab in the furnace and this information is used to automatically adjust the furnace controls to give the ideal slab heat content profiles. Optimum steel temperatures and minimum energy use are therefore achieved.

The system has operated for several years with typical energy savings for both furnaces of 15%. This is equivalent to an annual cost saving of about £400,000.

Fig 16 Slab reheating furnaces at British Steel's Teesside works

6.6 Variable Speed Drives on a Large Continuous Furnace Combustion Air Fan at Cardiff Rod Mill

The furnace at Cardiff Rod Mill is a walking beam type furnace that is used to reheat steel billets. Under the original system the combustion air fan ran at a continuous speed and the combustion air requirements were controlled by a pneumatically operated butterfly valve connected to the combustion air fan inlet. As the air flow fluctuated due to controlled changes in the burner firing rates, the system air pressure varied accordingly. In order to maintain a fixed system pressure, it was necessary to adjust the position of the butterfly valve while the fan continued to run at a fixed speed.

A variable speed drive system was fitted to the 450 kW combustion air fan motor to replace the butterfly valve in controlling the combustion air requirement. This allowed the fan speed to be adjusted in relation to the combustion air demand, and produced savings in electricity use of about 48%. The project was supported by the Energy Efficiency Office (see Good Practice Case Study 115) and gave an annual cost saving of approximately £21,000, giving a 16 month payback on the initial project costs.

APPENDIX 1

GLOSSARY OF TERMS

refractory components surrounding the burner nozzle. Burner Quarls the heat liberated by the complete combustion of a unit Calorific Value (CV) quantity of fuel. The gross calorific value is the total heat available after the water formed as a combustion product has condensed. The net calorific value signifies that the water formed is still a vapour. Cobbles occur when steel being rolled in the mill becomes entangled in the mill rolls or misses the gap between the rolls and buckles and/or deforms. a period, usually more than a manned shift, when there Down-shift is no production and the furnace is maintained at a lower temperature than normal. the air, above the stoichiometric requirement, which is **Excess Combustion Air or** Excess Air supplied to assist the combustion of a fuel. a fuel will not burn if there is too little or too much Flammability Limits oxygen in the air/fuel mixture. There is therefore an upper (or fuel lean) limit and a lower (or fuel rich) limit between which combustion can be sustained. the proportion of the energy in the fuel (based on its Furnace Combustion Efficiency or Combustion Efficiency calorific value) used to satisfy all the heating requirements and energy losses associated with the furnace excluding the heat content of the exhaust gases. It is usually expressed as a percentage. the amount of energy transferred to the stock in the Furnace Efficiency furnace (excluding the energy released due to the formation of scale). It is expressed as a percentage of the fuel energy supplied to the furnace. the proportion of fuel energy supplied to the furnace that Heat Release does not leave the furnace in the exhaust gases. It is the sum of all the energies put into the stock, furnace structure, etc and the energy losses that occur within the furnace that are necessary to satisfy requirements. the temperature at which the mixture of fuel gas or Ignition Temperature vapour and air or oxygen will maintain combustion. the heat required to change the state of a unit mass of a Latent Heat substance from one phase to another without change of temperature. It has units of joules/kg (J/kg). The specific latent heat of fusion is the heat required to convert 1 kg of solid at its melting point into a liquid at the same temperature. The specific latent heat of vaporisation is the heat required to convert 1 kg of liquid at its boiling point into a vapour at the same temperature. the period when the furnace temperature is being raised Light-up in preparation for production e.g. following a period

Monolithic Refractories

- a refractory which is formed in place, and is not made of preformed bricks or profiles.

when the burners have been turned off.

Nozzle Mix Burners a class of burner in which combustion take place in a refractory tunnel or quarl beyond the combustion air and fuel inlets. the practice of adding oxygen to combustion air to Oxygen Enrichment increase its oxygen content. Typically between the normal atmospheric ratio (21%) and 26%. a class of burner in which the combustion air and fuel Premix Burners are mixed to varying degrees before they leave the burner. a graphical representation of the energy supplied to and Sankey Diagram taken out of a system. The inputs and outputs are represented by streams whose widths are proportional to the amount of energy. Sensible Heat the heat absorbed or released by a substance moving between two temperatures without changing its physical state. the exact proportions in which substances react. For Stoichiometric combustion, the theoretical minimum amount of air or oxygen required to completely consume the fuel. Sub-Stoichiometric when there is insufficient air or oxygen to allow complete combustion of the fuel. Skids horizontal longitudinal beams or rails in reheating furnaces that support the stock. Skids can be water cooled and, in top and bottom fired furnaces, supported by an arrangement of vertical and crosswise beams. the final zone before discharge where the stock reaches Soak Zone its final processing temperature uniformly. Specific Energy Consumption the amount of energy used to reheat a unit weight (usually one tonne) of steel. a technique whereby the exhaust gases leave the furnace Stock Recuperation at the charge end, thus enabling their waste energy to pre-heat the stock. the physical property of a material that describes the rate Thermal Conductivity of flow of heat through a unit surface area of a material. The SI unit is watts per metre Kelvin (W m⁻¹ K⁻¹). the splintering or breaking up of the surface of refractory Thermal Spalling bricks caused by subjecting the surface to excessive or rapidly changing temperatures. the main heating zone, where the most rapid rise in stock Tonnage Zone temperature takes place. Turn-down Ratio the ratio between the heat output of a burner on its highest and lowest settings.

APPENDIX 2

TECHNICAL DATA

A2.1 Combustion of Natural Gas

Table 2 shows the heat content of the combustion products of natural gas for a range of temperatures and compositions. The table relates to the gross energy content of the fuel, which is 40.74 MJ/m³ stp (0°C). The latent heat of the water content of the combustion products is 4.01 MJ/m³ and this is included in the gross energy content of natural gas and the combustion products.

Table 2 Combustion of natural gas

Waste	Waste gas energy loss, %												
gas				Percenta	ge oxygen	in dry wa	ste gases						
temp. °C	0.0	1.0	2.0	3.0	4.0	5.0	6.0	7.0	8.0	9.0			
		l	Pe	rcentage c	arbon dio	xide in dry	waste gas	ses					
	11.9	11.3	10.7	10.2	9.6	9.6 9.0		7.9	7.3	6.8			
						in wet wa	8.5 ste gases			L			
	0.0	0.8	1.7	2.5	3.4	4.3	5.2	6.1	7.0	8.0			
	0.0	0.0	i .	rcentage c					/.0				
	0.5	0.0		ι –	1				ا جا	6.0			
	9.6	9.3	8.9	8.5	8.1	7.7	7.3	6.9	6.4	0.0			
			1	•		in wet was			ı				
	18.7	18.0	17.3	16.5	15.7	14.9	14.1	13.3	12.5	11.6			
				Percen	tage exces	s combust	ion air						
	0.0	4.5	9.5	15.0	21.1	28.1	35.9	44.9	55.3	67.4			
50	11.7	11.8	11.9	11.9	12.0	12.1	12.3	12.4	12.6	12.8			
100	13.5	13.7	13.8	14.0	14.2	14.4	14.7	14.9	15.3	15.6			
150	15.4	15.6	15.8	16.1	16.4	16.7	17.1	17.5	18.0	18.5			
200	17.3	17.6	17.9	18.2	18.6	19.0	19.5	20.1	20.7	21.5			
250	19.2	19.5	19.9	20.4	20.9	21.4	22.0	22.7	23.5	24.5			
300	21.1	21.6	22.0	22.5	23.1	23.8	24.5	25.4	26.4	27.5			
350	23.1	23.6	24.1	24.7	25.4	26.2	27.1	28.1	29.2	30.6			
400	25.1	25.6	26.3	27.0	27.8	28.7	29.7	30.8	32.1	33.7			
450	27.1	27.7	28.4	29.2	30.1	31.1	32.3	33.6	35.1	36.8			
500	29.1	29.8	30.6	31.5	32.5	33.6	34.9	36.4	38.0	40.0			
550	31.2	32.0	32.8	33.8	34.9	36.2	37.6	39.2	41.0	43.2			
600	33.2	34.1	35.1	36.2	37.4	38.7	40.3	42.0	44.1	46.4			
650	35.3	36.3	37.3	38.5	39.8	41.3	43.0	44.9	47.1	49.7			
700	37.4	38.5	39.6	40.9	42.3	43.9	45.7	47.8	50.2	53.0			
750	39.6	40.7	41.9	43.3	44.8	46.6	48.5	50.7	53.3	56.3			
800	41.7	42.9	44.3	45.7	47.4	49.2	51.3	53.7	56.5	59.7			
850	43.9	45.2	46.6	48.2	49.9	51.9	54.1	56.7	59.6	63.1			
900	46.1	47.5	49.0	50.6	52.5	54.6	57.0	59.7	62.8	66.5			
950	48.3	49.8	51.4	53.1	55.1	57.3	59.8	62.7	66.0	69.9			
1000	50.6	52.1	53.8	55.6	57.7	60.1	62.7	65.8	69.3	73.4			
1050	52.8	54.4	56.2	58.2	60.4	62.8	65.6	68.8	72.5	76.9			
1100	55.1	56.8	58.6	60.7	63.0	65.6	68.6	71.9	75.8	80.4			
1150	57.4	59.1	61.1	63.3	65.7	68.4	71.5	75.1	79.1	83.9			
1200	59.7	61.5	63.6	65.8	68.4	71.2	74.5	78.2	82.5	87.4			
1250	62.0	63.9	66.1	68.4	71.1	74.1	77.5	81.3	85.8	91.0			
1300	64.3	66.3	68.6	71.0	73.8	76.9	80.5	84.5	89.2	94.6			
1350	66.6	68.8	71.1	73.7	76.6	79.8	83.5	87.7	92.5	98.2			

Stoichiometric combustion of 1.0 m³ of natural gas requires 9.75 m³ of dry air and produces 10.78 m³ of waste gas. The stoichiometric waste gas density is 1.24 kg/m³.

The use of Table 2 is demonstrated in the following example:

Suppose $0.2 \, \text{m}^3/\text{sec}$ (stp) of natural gas is combusted with 9.5% excess cold air in a furnace and the waste gases are extracted at 600%C.

Table 2 shows that with 9.5% excess air, the waste gas will contain approximately 2.0% oxygen (dry) and 10.7% carbon dioxide. At 600°C, the gas will have a heat content equivalent to 35% of the gross fuel energy input. Thus:

Heat supplied to furnace $0.2 \times 40.74 = 8.15 \text{ MW } (100\%)$ Heat content of waste gas $0.2 \times 40.74 \times 0.35 = 2.85 \text{ MW } (35\%)$ Heat release in furnace $0.2 \times 40.74 \times 0.65 = 5.30 \text{ MW } (65\%)$

The relationships between the excess air level, waste gas temperature and the heat content of the waste gas are not linear. However, the errors involved in obtaining other values by linear interpolation are small and acceptable for most practical situations.

A2.2 Combustion of Fuel Oil

Table 3 shows the heat content of the combustion products of medium fuel oil, but it can also be used for light and heavy oils. The data refer to fuel oil with a gross energy content of 43.1 MJ/kg and stp (0°C) conditions. The *latent heat* of the water content of the combustion products is 2.3 MJ/kg oil. This is included in the gross *calorific value* of the fuel and the heat content of the combustion products.

Stoichiometric combustion of 1.0 kg of oil requires 10.78 m³ of dry air and produces 11.38 m³ of waste gas. The stoichiometric waste gas density is 1.50 kg/m³, which decreases to a minimum of 1.29 kg/m³ with increasing excess air.

The use of Table 3 is demonstrated in the following example:

Suppose 0.2 kg/sec of oil is combusted with 9.9% excess cold air in a furnace and the waste gases are extracted at 600°C.

Table 3 shows that the waste gases will contain 2.0% oxygen (dry) and 14.5% carbon dioxide. At 600°C, the heat content will be 31% of the gross fuel energy input. Thus:

Heat supplied to furnace 0.2×43.1 = 8.62 MW (100%)Heat content of waste gas $0.2 \times 43.1 \times 0.31$ = 2.67 MW (31%)Heat release in furnace $0.2 \times 43.1 \times 0.69$ = 5.95 MW (69%)

Table 3 Combustion of fuel oil

Waste				W	aste gas en	ergy loss,	%			
gas temp.				Percenta	ge oxygen	in dry wa	ste gases			
°C	0.0	1.0	2.0	3.0	4.0	5.0	6.0	7.0	8.0	9.0
			Pe	rcentage c	arbon dio	xide in dry	waste gas	ses	<u> </u>	
	16.0	15.3	14.5	13.7	13.0	12.2	11.5	10.7	9,9	9.2
			<u>.</u>	Percenta	ge oxygen	in wet wa	ste gases			
	0.0	0.9	1.8	2.7	3.6	4.6	5.5	6.5	7.4	8.4
		l	Pe	rcentage c	arbon dio:	xide in we	t waste gas	ses		
	14.2	13.6	13.0	12.4	11.8	11.1	10.5	9.9	9.2	8.5
	- 1.12		7010			in wet was				
	11.2	10.8	10.3	9.8	9.3	8.8	8.3	7.8	7.3	6.8
	11.2	10.6	10.3					7.0	. 713	0.0
		1		ı		s combust	ı	477.0		
	0.0	4.7	9.9	15.7	22.1	29.4	37.6	47.0	57,9	70.5
50	7.7	7.8	7.9	8.0	8.1	8.2	8.3	8.5	8.7	8.9
100	9.6	9.7	9.9	10.1	10.3	10.5	10.8	11.1	11.4	11.8
150	11.4	11.7	11.9	12.2	12.5	12.9	13.3	13.7	14.2	14.9
200	13.3	13.6	14.0	14.4	14.8	15.2	15.8	16.4	17.1	17.9
250	15.3	15.6	16.1	16.5	17.1	17.7	18.3	19.1	20.0	21.0
300	17.2	17.7	18.2	18.7	19.4	20.1	20.9	21.8	22.9	24.2
350	19.2	19.7	20.3	21.0	21.7	22.6	23.5	24.6	25.9	27.3
400	21.2	21.8	22.5	23.3	24.1	25.1	26.2	27.4	28.9	30.6
450	23.2	23.9	24.7	25.5	26.5	27.6	28.9	30.3	31.9	33.8
500	25.2	26.0	26.9	27.9	29.0	30.2	31.6	33.1	35.0	37.1
550	27.3	28.2	29.1	30.2	31.4	32.8	34.3	36.0	38.1	40.4
600	29.4	30.4	31.4	32.6	33.9	35.4	37.1	39.0	41.2	43.8
650	31.5	32.6	33.7	35.0	36.4	38.0	39.9	41.9	44.4	47.2
700	33.6	34.8	36.0	37.4	39.0	40.7	42.7	44.9	47.5	50.6
750	35.8	37.0	38.4	39.9	41.5	43.4	45.5	48.0	50.8	54.0
800	38.0	39.3	40.7	42.3	44.1	46.1	48.4	51.0	54.0	57.5
850	40.2	41.6	43.1	44.8	46.7	48.9	51.3	54.1	57.3	61.0
900	42.4	43.9	45.5	47.3	49.3	51.6	54.2	57.2	60.6	64.6
950	44.6	46.2	47.9	49.8	52.0	54.4	57.1	60.3	63.9	68.1
1000	46.9	48.5	50.3	52.4	54.6	57.2	60.1	63.4	67.2	71.7
1050	49 .1	50.9	52.8	54.9	57.3	60.0	63.1	66.6	70.6	75.3
1100	51.4	53.2	55.3	57.5	60.0	62.9	66.1	69.7	74.0	78.9
1150	53.7	55.6	57.7	60.1	62.7	65.7	69.1	72.9	77.4	82.6
1200	56.0	58.0	60.2	62.7	65.5	68.6	72.1	76.2	80.8	86.2
1250	58.3	60.4	62.7	65.3	68.2	71.5	75.2	79.4	84.3	89.9
1300	60.6	62.8	65.3	68.0	71.0	74.4	78.2	82.6	87.7	93.6
1350	63.0	65.3	67.8	70.6	73.8	77.3	81.3	85.9	91.2	97.4

A2.3 Heat Content of Gases

The heat content of a gas mixture, e.g. combustion products, can be calculated from the following equations, given the composition and the total volume or flow. The sensible heat (H) is expressed in MJ/m^3 stp (0°C) and the gas temperature (T) in °C.

(a) Carbon Dioxide

H =
$$-0.7533 \times 10^{-4} + T (0.16951 \times 10^{-2} + T (0.7444 \times 10^{-6} - T (0.2721 \times 10^{-9} - T (0.4069 \times 10^{-13}))))$$

(b) Nitrogen

H =
$$-0.6501 \times 10^{-6} + T (0.12691 \times 10^{-2} + T (0.1478 \times 10^{-6} - T (0.183 \times 10^{-10} + T (0.6606 \times 10^{-15})))$$

(c) Oxygen

H =
$$0.335 \times 10^{-4} + T (0.12713 \times 10^{-2} + T (0.2963 \times 10^{-6} - T (0.1266 \times 10^{-9} - T (0.3261 \times 10^{-3} - T (0.334 \times 10^{-17})))))$$

(d) Water Vapour

H =
$$0.9486 \times 10^{-5} + T (0.14933 \times 10^{-2} + T (0.1316 \times 10^{-6} + T (0.1713 \times 10^{-9} - T (0.897 \times 10^{-13} - T (0.1424 \times 10^{-16})))))$$

Latent heat of vaporisation at 0° C = 2.0002 MJ/m³

The use of these equations is demonstrated in the following example:

Suppose 0.2 m³/sec (stp) of natural gas is combusted with 9.5% excess cold air in a furnace and that measurements show the exhaust gases are extracted at 600°C and contain 2% oxygen and 10.7% carbon dioxide on a dry basis.

Fuel used to the state of the s

From Table 2, exhaust gas composition (wet basis):

÷.,	entries High	190.00	1 mar	ne 1 9	: :::::::::::::::::::::::::::::::::::	- mad a la	E-181 E-1	No. 11.71	a mir.201 : 😅	-		pich ch. Pilet) II	and the state of			witt in the	8000	deni	11810 JE
1	LIV	30.00	11	Mill in-	m ne Hêrri	offer that there are	a transfel Li	Bill Sale manny	di Liberton in 195	tellar mates	V/n	ura un busp	医侧外	Printer, 10	149 Ph.	the rate.	1/	ALC: NO.	100	O
•	11	3		Bill 120		B# 65 B# 11	-1.	Har-help	Apr. 10	∷ۇ≕ىق.لىر	70		ar Bairi	7	i=	: J-	"	La L≐∷	.30	تا
Fβ			o office town	160 180	the farmer		M 482 Sat.	mair	No of the Party	a a mal	du di	Fin Bh dain	100	mid baril	drama.	name this is	1 15 11 11 11	-	same all of the	1813
a Ľ	AL BOUND	100	British da	The state of	participal Miles	Military	en namelletti	de libration	are on bride ii	# P P	-	- a final day	Printer on		a-18 8	thirth day			AMERICAN AND ASSESSMENT	A 188. d
	3	rs.	201111:15	(11)	V 16	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	The same	A 18 HE	1860 D CO - 1	a or si	O),		: ::::::::::::::::::::::::::::::::::				, ,	13 - b	100	
-1	No. of the last		of them at	MILES N		Cam no little	He- HE	iali 1114	rige.⊞i, prenë ¶			- : bi- d∈ an:	- 1 Dec 70	n THE WHI	160 mil. 3	100.00	9	111	يعيونون	
ā.	المتصيرين	d	führ, riesten un	:i5-ek	55 SI 150	Birdall on the		\$6. h	and the state of	10.25		a hai sit	488 Block	the state of	ien IV 🖹	it that are	a milit i	PERMITTEE	Uniter in	dyn.m.
. 1	4 4 7		manikis is	18	52	FI 181 St. 1905			COSE December	s #1	77	1		31 PE						Sec. de .
и,	AUGUST.	200	Υ*	a oblicilità	196-Bil -4	and dist	1-16H 14A 1111	9	. dt. 1814-1919	1 1	.4.11	But Pipe III	1 4	anneisie	Held days a	"T.1 .4	100	***	Carri	AN 1161.
á	TT .	200	#E-186-1	th then	-clist. 9	Fill Hills am ann	10:10	4 = 1 Her 1		* * *	200	$oldsymbol{ u}_{-}$	6 B) CI I	-	.e.i.964	100	rv.	***	arı	٠
-1	: :: :: :: :: :: :: : : : : : : : : :	Comment of the	saninin n	g, 1965 ** 110				m -NF 1 1	1 Heren	man debit	pa en a	den in miles of	a ten ma	ogie die se	-103	out miles like	mE.msi	and the state of	en Dir Herri	3:: ::c
٦n	a liby Pti.	Bilds in	- deportant	ali nggrid b	is different	to the 10th I th	e din se	tale fall h	makil ditti i jad		44 U.S	Bill often optimiet	and here	arifil der 196	Bilderings	sale Balle D	All Hills	5	samb Dill I	pgong
ã:	.N-1⊌		$\alpha \sim 1$	3≐ ∵	8 8 8 F 7		E DE TELL	Mr. In	prac (41.p=≥)			end orr⊞dill	Sei Herr	and Sec. 15	i ≡ijer rec		10.	***	000	
. 3	4.7	10140 M	2,50	20 TO 11	180	Billing		ing alpha californi			1 7	U	nt 181 -n=		ar saire	10.2	J. 1 112	, kaki 4-≣i: ,	A12	تا
-	M1 - 1M2-1130		or manual report	THE PARTY OF THE P	El 119 1111	1700 (80 000)	er inti al	THE RESERVE	the state of the con-	1 100 1100	wiji li	Spall Hist. Hear.		Print, mail 19	H - H-1		PRESENTAN			
i g	o sala is	, 1964	Minney	an allen			ga -sty ±10,00	HH: """	na alli der III		and.	FM 98-367	Bilde or her co.	- mgl =0 (*)			a ∃a ii"		f 38	a (8) (
	\mathbf{I}	rs	(C-1311) BE	stills	or on her	1 480 pt - 150 pt	and the section	46 10 -350	136	1 # N	14.0	Committee of	mir no de		ar v. 160. Hill		(ZL. ::	area at	100 A	77
c. It	The Party		na rather an	No. of Lot	4 10 100	a not say then	din sal. mes.	the not beld	TNI: no min .		May 10	Elin ner Bro	on made his	A THE DAY	Shirt or ma	- m-	Mark 1		PERMIT	•
9	ger den se	S	-1 offer #	g: ⊒8:	riginali, min		-0 ill: 1000		::Ke-∌# 48E-#		s. 5g 48	Bis and data	Ter 17	::::::::::::::::::::::::::::::::::::::	ille an m	- 45 ± 1961	g_=3=01 =	per major man	. 44 68 9	# 18 F

A		die ist.		s: 1 Ri	=61191 17		144 BK 114	Albert m. s	2-1-16-Rd	311 - 537	v n	4	3	et States	A	Pill. Profe .	ette men	14 de 18		100		2-4-5	
gen i	Oxy Car Wa Niti	# O 6	11	o main! six	: 14 H 1	34.40		1968	American Co. Dis.	n6a- ₽	F 74	411	a pa (T - 1	LLL	- 10 E E	8		#1 1	112	are Day	1 V V	:::::::::::::::::::::::::::::::::::::::
116		entitle!	Milital St. 18	CE 1 II.	a-aah l	alt dec	1 ale 160, dil	ti, Mp-lkm	didding the man	Burn dill	illia-sa.		and de-	dinger fer	Mailita	obsentible	20 HH - 19	-611	ter tight tillige	Medie	-ci. mail		a ibije
	\$210 ID= 1311 I	en de	g	ide.			1	at 18	1011	113.7	80 報酬	96 800		and the state of	F 100 p.	Adi.	as Milit	8 dr	- 20 mil	<u>ada</u> 26	Region of the Control		= 13án
100-1		200	and trivil	175	V . C	uspers dis-	h 26: 10:-20	to see the	, स्थानिक स	ii 13 jp	out tradi-	2	•	- L	G 1000		0800.1	4 E	Library Sal	A 100	BUTTER	/TXX/	mag.
18		UU	11 (110	AIL	t∵ "	ed bir med	(I) = (I)	e and b	d. 1891 😘		J. 4	ul i i i i	• O	Z (2)		280-10-4		\mathbf{v}	JC	Section 1	To a A	Hr. 1811
ir	and mil this	, m. PE	Bale ter :	ilati.	a 6 15	1 18th H	nation dated	aja pri 14	in a service of	ar near 18	p.#E 99°		1841.00	115 : 13E IN		un niesti 16	= x:E-::	ve Battle	声明新量	811111111111111111111111111111111111111		. ag. 484	5000
JI III	TIL	6-04L did	1991-00	Bill day	or the No	ii ildaniban	A COLUMN TO A COLU	and the little	linithter.		10119	70	1	ar 🗗 🗥	1	. i. i est 118	R DO HOU	11811411	. ed 199-9			43.11	au III
	W	ег	1981.75.	S. day.		# # # # ¹	186 Ibi -		9:9:85	20 100-2		/11		CU.	44 🗜		, 4a 965	Black Same			- 10	LV	igo di
}II =	11 11 11 11 11 11 11	on order like	o Dine IIII	167-1991	Eduta -	design (48)	oliji deli ole.	a decident	eli I il 1988-	(4) I II I	is not a fi	n na hé	41111		400	JSH 13901	g. n.	WHITE IN	on then b	nati liki i	ari indus	1000	all I
80 E		#E 11861 113	e ble dd	40 10	· Filbii m	M. 100	date the par	1 der mm	ertal 96	186 · Bit I	diam.	التحقول غيا	in or i	H NOT AND A	- See	-14 300 p. r	No. of the contract of the con	mark other	II main states.			Si iffin je sen	1311 11
ikii ii	Nin	6 1	ren	offert His	r=100 P	59. ozo	100 000	1.00	on the life	ordin 🍜	TX.	111	-3 HB:	A: NO. 1	fall de	and the second	PE Stor 4c	ma 44		С Д		1 1 17	19800
die.		M NO	in white		d as ben't	Bill dibrator.	2- Blu =F	:	thillian and	make HE	HERE'S	z U	3. 4	AL 1879 1187		ne light	中国 1 国	149-20-11		, and the			: INI-
	Niti	Dec. 166	# 1 Se P	1.050		-ta 50 700		a a di	1166° 41 110	199-01	B= #28:	-		nonce (8)	- 13 (C. 17)		B 8 - 5			100	- SCI-21	4- 93:5	1 :31.
480	William Jason 2	11944 144	atte check	9-19-1- r	ed in man	mate of the state	1 -4 lbs -		and the	Filthir	and HABII	\$1 P	1	- L	ap-17(6) (F	Palitic	or Jack Hill	No State Land			Helenia.	#T 13	Z den
HE.			mell i de	ga(4-4	Graden i	c 13	le de de d	Shide		in nability	office section	=: ::	- UL	41			Bill-malen a	a striget	Z (asal Y	₽¥Y	E- den
:	miensen	100	-90 p - 30 p	ya. ladett .	ar di Ald	: B: F- ;	or our disent	NA III III		at tend 90	p. 100 p	T. 10	- a - 4ei	u : ∭-191	Ter me	a asia. Illi			43 18 15	11 100 100		.ma 1916	a X

Heat content of gas at 600°C from above equations:

įέ	milled	hi dilika m	He de per	a constitution	de dine :	a set Helfir I	मान्त्रीय प्रमा	on dead	lati 1990 (NR)	Hell and in	a>0.00%	interikin il	Under de	on a like	100-96-7	No. of	- ton 1181 B	ar-2000 in 19
:35		-c. ::301-1112			XIO	\$11 mar		## "B" = ""	· sa dele	30 W I	4 00	eriome.		.∌: ":	-: »-ii:	40 1	Me day.	- laste B
	()	2	are in		tan ngiệt l	No. of Big.	200	DE 11811 1-125	BB: 20-105-2	MHE K	44	1 1	1.1.	111	self- dec	den mit	SE N	Ellusivii -
- The		7.7		Fill digit disease	PER SERVICE	Pel minimal	Hall-the II at	: data-mep = 118	TRIP (BILL II 100)			The office	1.5	Land HF	F Dill a sell	. ma-ab	1966-1961	Mi-iauti.
.:5		-36 min .		911 TER 1915	8 5 market 10 market	.a. 10 10 10 10 10 10 10 10 10 10 10 10 10	48 18-44			== :	de spins	ii-15c =€1	700	, 30 g	E garage		.onii iik	BE BOOK :
1.9	ALT IN	Die FE	Mi-an-	- 18 III	N-IND-HOLLOW		- Militable : In	and the o'll	· (唯-)明 / 世	1 0	180 - DEL TE		* T /		Langua and	1 dtil list.	or the UE	de Sie-
n-	9	411	1121	α	XICI			ell-list meeting	: de 1861-9	- Z			16 87	m.	199.1	441 1181	19	
8.4	Lan. de			- mm to / i		THE THE PARTY OF	a marini i		mir Tikis-ti	(F) (F) (F)	1 (C) (I)	John Din rift	ili8≘ Pri	- T		aras M	r. ≒a a	deb 1988
en :	191	F word all	, gerijeli i le	Hill rolls	ne sulles und	He-rett -	m mer Allen i	PENER NEW	MI, IIIII IIsle	160-140	11 11 11 11 1	Charles the	and Freds	-			n hjilli li	
_	7.7			- 18 Jan 19			Re one -		Strate Acre		RU		196	enen	117	. M	ા ≇ 1	n
ufen.	#		. othe Hallber	O HALL SHEET,	The tendent	eti-den Hiller-d	bill differ form	THE RESERVE	Ni di Me.	a medi	Marille Hell	Selection.	- - 1	ŲΨ	~~		minet.	
HF.			-c	# ik∐.∰Kil	HE-Hitten	mai -1896 1	III (1)	- Alle 188		1311	es ata 180	Mulle-	,	. 2		p	فالخطاطين	# Barra
10	M	40.00				an an antière		100 mm and at	audurilli ildiği	n o	1.00	74 B	* * /		١.	1 -4 .	The will	an 36 (1) - 1
B	17	ш		Illell may	and the second	M Jun tun-		. ESH THE COLUMN	the state confi	J. S.	11.7	/ IX	14	ш		100	distrib	or relative
-	- 180	Harrings.			XIC	48 BU 1887	tight men or or	e september and	-196 -191 1	use béel		20 100 TO	WE TO 1	77		400	189-18	BE deter

Example, continued

This example can be compared with the one given in Section A.2.1

The example can be compared with the one given in Section A.2.1

This example can be compared with the one given in Section A.2.1

This example can be compared with the one given in Section A.2.1

A2.4 Heat Content of Combustion Air

Table 4 shows the heat content of stoichiometric combustion air for natural gas and fuel oil expressed as a percentage of the gross calorific value of the fuel.

The use of Table 4 is demonstrated in the following example:

Heat content of waste gas = 2.85 = 0.97 (%EZ) MM 88: L = (%LL) MW LT9 = неат гетеазе та битпасе 58.2 - 76.0 + EL.8 = (from Table 2) Heat content of exhaust gas = 0.2 x 40.74 x 0.35 (%SE) MW 58:7 = II x 801.0 x 40.74 x 0.108 x 1.1 Heat content of air (%ZI) MW (60 = %001) MM SI'8 = *≯Ł*′0≯ x ₹'0 = Heat supplied to furnace :snqT %5'60I the gross fuel energy input. With 9.5% excess air, the stoichiometric air equivalent is Room Rable 4, the heat content of stoichiometric air at 340°C is equivalent to 10.88, 01. $3^{\circ}000$ is exemply of a most betactive extracted that the $3^{\circ}04$ is Suppose 0.2 m 3/see (sip) of gas is combusted with 9.5% excess air at lemporature of

Table 4 Heat content of stoichiometric air

Air temperature °C	Heat content of air, % gross CV fuel							
	Natural gas	Fuel oil						
20	0.6	0.6						
40	1.2	1.3						
60	1.8	1.9						
80	2.5	2.6						
100	3.1	3.2						
120	3.7	3.9						
140	4.3	4.5						
160	5.0	5.2						
180	5.6	5.8						
200	6.2	6.5						
220	6.9	7.2						
240	7.5	7.8						
260	8.2	8.5						
280	8.8	9.2						
300	9.5	9.9						
320	10.1	10.5						
340	10.8	11.2						
360	11.5	11.9						
380	12.1	12.6						
400	12.8	13.3						
420	13.4	14.0						
440	14.1	14.7						
460	14.8	15.4						
480	15.5	16.1						
500	16.1	16.8						
520	16.8	17.5						
540	17.5	18.2						
560	18.2	19.0						
580	18.9	19.7						
600	19.6	20.4						
620	20.3	21.1						
640	21.0	21.8						
660	21.7	22.6						
680	22.4	23.3						
700	23.1	24.0						
720	23.8	24.7						
740	24.5	25.5						
760	25.2	26.2						
780	25.9	27.0						
800	26.6	27.7						
820	27.3	28.4						
840	28.0	29.2						
860	28.7	29.9						
880	29.5	30.7						
900	30.2	31.4						
920	30.9	32.2						
940	31.6	32.9						
960	32.4	33.7						
980	33.1	34.5						
	22.1	J-1.5						

A2.5 Enthalpy of Steel

Fig 17 shows the heat content of mild steel and stainless steel. In practice, there can be a significant temperature difference within the steel at discharge and that this may need to be taken into account when calculating the heat content. In most cases, it is approximately correct to calculate the heat content at the mean bulk temperature of the steel. The charge temperature and the heat *release* due to the formation of scale also need to be taken into account.

Fig 17 Enthalpy of steel

A2.6 Heat Loss from Surfaces

The total heat loss from a surface by radiation and convection is shown in Table 5. Both are expressed in kW/m^2 .

Heat loss by radiation is based on the equation:

Heat loss by radiation =
$$5.67 \times 10^{-11} \times E \times T^4$$

where E is the emissivity of the surface and T is the absolute temperature. At absolute zero, i.e. -273°C, the heat loss by radiation is zero. The net radiation between the surface and its surroundings is the difference in the calculated heat loss.

Heat loss by convection is based on the equation:

Heat loss by convection =
$$1.925 \times 10^{-3} \times t^{1.25}$$

where t is the difference in temperature between the surface and ambient air.

No convection occurs when the temperature difference is 0°C. This equation is valid for vertical surfaces; a correction factor is needed for upward and downward facing surfaces.

The heat loss values given in Table 5 have been calculated on the basis of on an assumed surface emissivity of 0.8. This is satisfactory for most practical purposes.

Table 5 Heat loss from a surface

Surface temperature	Ambie	nt temperatui	·е 20°С	Ambient temperature 30°C						
°C	Н	leat loss, kW/r	\mathbf{n}^2	Heat loss, kW/m ²						
-	Vertical	Horizon	tal face	Vertical	Horizon	tal face				
	face	Downward	Upward	face	Downward	Upward				
20	0.00	0.00	0.00	_	_	-				
30	0.08	0.07	0.09	0.00	0.00	0.00				
40	0.19	0.16	0.21	0.09	0.08	0.10				
50	0.30	0.25	0.34	0.20	0.17	0.22				
60	0.42	0.35	0.49	0.32	0.27	0.36				
70	0.56	0.47	0.64	0.45	0.38	0.51				
80	0.70	0.59	0.80	0.59	0.49	0.67				
90	0.86	0.72	0.98	0.74	0.62	0.84				
100	1.02	0.85	1.17	0.90	0.76	1.02				
110	1.20	1.00	1.36	1.07	0.90	1.22				
120	1.38	1.16	1.57	1.25	1.06	1.42				
130	1.57	1.33	1.79	1.45	1.23	1.64				
140	1.78	1.50	2.02	1.65	1.40	1.86				
150	2.00	1.69	2.26	1.86	1.59	2.10				
160	2.22	1.89	2.51	2.09	1.78	2.35				
170	2.46	2.10	2.78	2.33	1.99	2.62				
180	2.71	2.32	3.06	2.58	2.21	2.89				
190	2.98	2.55	3.35	2.84	2.44	3.18				
200	3.25	2.79	3.65	3.12	2.69	3.48				
210	3.55	3.05	3.97	3.40	2.94	3.80				
220	3.85	3.32	4.30	3.71	3.21	4.13				
230	4.17	3.61	4.65	4.03	3.50	4.48				
240	4,50	3.91	5.01	4.36	3.80	4.84				
250	4.85	4.22	5.39	4.71	4.11	5.21				
260	5.22	4.55	5.78	5.07	4.44	5.61				
270	5.60	4.90	6.19	5.45	4.79	6.02				
280	6.00	5.26	6.62	5.85	5.15	6.44				
290	6.41	5.65	7.07	6.26	5.53	6.89				
300	6.85	6.04	7.53	6.70	5.93	7.35				
310	7.30	6.46	8.02	7.15	6.35	7.84				
320	7.77	6.90	8.52	7.62	6.78	8.34				
330	8.26	7.35	9.04	8.11	7.24	8.86				
340	8.78	7.83	9.59	8.62	7.71	9.40				
350	9.31	8.33	10.16	9.16	8.21	9.97				
360	9.87	8.85	10.74	9.71	8.73	10.56				
370	10.45	9.39	11.36	10.29	9.27	11.17				
380	11.05	9.39	11.99	10.29	9.27	11.17				
390	11.68	10.54	12.65	11.52	10.42	12.46				
400	12.33	10.34	13.33	12.17	11.03	13.14				
400	14.33	11.13	13,33	12.1/	11.03	13.14				