

Reference Guide for Process Performance Engineer

LafargeHolcim Cement Industrial Performance

(Version 12, April 2016)

**LafargeHolcim
Cement Industrial Performance**

Edition 12
April 2016

Table of Contents

	<i>Pages</i>
Holcim Portal “ Process Performance Engineer’s Platform”.....	4
Thermal Technology	5 - 92
Materials Technology	93 - 121
Mechanical Technology	122 - 194
Conversion Tables & Notes	195 - 202

“Process Performance Engineer Platform” on Google Drive

Tools and spreadsheets for download

It is our goal...
to establish a development process to empower
the **right person**,
in the **right position**,
with the **right skills and attitudes**,
at the **right time**
to create the maximum value for **YOU** and **Holcim**.

What are you looking for?

- Course Catalog** (Thumbnail: Two people in a classroom)
- Development Path** (Thumbnail: Two people in safety vests)
- Running Courses** (Thumbnail: Group of people in a classroom, circled in red)
- Share & Ask** (Thumbnail: Two people in hard hats)
- Calendar for Technical Academy Courses** (Thumbnail: Calendar page showing '31')
- Who is Who?** (Thumbnail: Grid of many small portraits)

Functionality Owner: Alessandra Noris
Related links: Holcim Learning Institute iCampus

**Process Performance Engineer
2015-2016 India**

PPE 2015-2016: Information for registered participants

TITLE	LAST MODIFIED
pre-reading	1 Oct Monika Richter

Facilitators

- Course Owner:** Alessandra Noris
- Course Coordinator:** Monika Richter, Alino Bertolo

Participants

- Ahmad-Syaarani Mohd-Jamaludin Alok
- Bharati, Atanu Karan, , Atul Jaiswal, Arvind Verma, Cary Vallespin, Dhamendra Dwivedi, Dhynna Ramakrishnan Eric Estrada, Gautami Sharma, Gary Reichhoff, Ignatios Maatouk, Indra Mani Singh, Jan Schlude, Johann Hutzl, Juanito Duron, Kalinda Dasanayaka Madusanka, Manu Kumar, Mario Mena Rojas, Michael Brando G. Castro, Miguel Angel Niño, Nelson Lopez, Nick John Cawicaan, Pankaj Vidyarthi, Ravi Kumar, Reshu Chauhan, Swapna Roy, Vijay Chauhan, Vishad Agarwal, Vivek Gupta, Avindran Rabinthran

PPE 2015-2016: Collaboration Forum

Technical Academy - Process Performance Engineers (2) Shared privately

Members: About

Reference Guide for

Thermal Technology

Contents Thermal Technology

Holcim Performance Indicators	8
Combustion Engineering	10
False Air.....	13
Net and Gross Calorific Value of Fuels	15
Gas Conversion, Density, Barometric Pressure	17
Rotary Kiln	19
Long Wet Kiln Systems	23
Grate Cooler	24
Planetary Cooler	34
Clinker Granulometry	36
Suspension Preheater	37
Precalciner	42
Process Fans	44
Main Burner	47
Coal and Petcoke: Fineness, Transport and Injection Velocity	50
Petcoke Guidelines.....	51
Alkali / Sulfur / Chlorine Balance	54
Chlorine Limit	56
AFR	57
Liquid AFR Handling	61
Solid AFR Handling	63
Sludge AFR Handling	69
Bag Filter	72
Environment	74
Selective Non Catalytic Reduction (SNCR)	76
Emission Concentration Conversions	77

Contents Thermal Technology

Kiln Control Set-points and Control Variables	79
Refractory	81
Measuring Points and Flow Measurement	86
Flow Rate Measurement of Fresh Air Fans	87
Gas, Materials and Fuels Properties	88
Own Formulas and Notes	91

Holcim Performance Indicators

Gross / Net Availability Index

$$\text{Gross Availability Index [%]} = \frac{\text{Operating time [h]}}{\text{Calendar time [h]}} \cdot 100$$

$$\text{Net Availability Index [%]} = \frac{\text{Operating time [h]} + \text{Idle time [h]}}{\text{Calendar time [h]}} \cdot 100$$

Calendar time = Operating time + Idle time + Other downtime
 = Total time in that period

Operating time = Equipment is operating

Idle Time = Equipment is not operating but is in a condition for immediate startup

Other downtime = Equipment is not operating and not in a condition for immediate startup

Production Rate Index

$$\text{Production Rate Index [%]} = \frac{\text{Production Rate [t/d]}}{\text{BDP [t/d]}} \cdot 100$$

BDP (Best demonstrated practice): The best historical production rate (t/d) achieved during the last 24 months before the budget phase.

Gross / Net Overall Equipment Efficiency (OEE)

$$\text{Gross OEE [%]} = \frac{\text{Gross Availability Index [%]} \cdot \text{Production Rate Index [%]} \cdot \text{Quality Index [-]}}{100}$$

$$\text{Net OEE [%]} = \frac{\text{Net Availability Index [%]} \cdot \text{Production Rate Index [%]} \cdot \text{Quality Index [-]}}{100}$$

For the cement industry with an insignificant level of final product rejects, the Quality Index in the OEE calculation is set to 1.

Standard Clinker Capacity

$$\text{Standard Clinker Capacity [t/a]} = \text{BDP [t/d]} \cdot 365 \cdot 85\%$$

The Standard Clinker Capacity corresponds to the quantity of clinker that can be produced with a standard target OEE of 85%

Above definitions are based on the HARP (Holcim Accounting and Reporting Principles) Manual Release 14. For the most current definition check the HARP Manual on Holcim Portal.

Holcim Performance Indicators

Thermal Substitution Rate (TSR)

$$\text{TSR [%]} = \frac{\text{Alternative Thermal Energy Consumption Kiln System [MJ]}}{\text{Thermal Energy Consumption Kiln System [MJ]}} \cdot 100$$

The Thermal Substitution Rate is the degree of substitution of traditional by alternative fuels, based on thermal energy consumption in the kiln system.

Thermal Economic Equivalent (TEE)

$$\text{TEE [%]} = \left[1 - \frac{\text{Actual Cost of Thermal Energy [RC]} \cdot (1 - \text{TSR [-]})}{\text{Actual Cost of Traditional Thermal Energy [RC]}} \right] \cdot 100$$

The Thermal Economic Equivalent (TEE) corresponds to the economic benefit derived from using alternative fuel by showing the relationship between the fuel costs and the theoretical fuel costs if no alternative fuels were used.

Above definitions are based on the HARP (Holcim Accounting and Reporting Principles) Manual Release 14. For the most current definition check the HARP Manual on Holcim Portal.

Combustion Engineering

Stoichiometric Combustion Air

$$A_{\min} [\text{Nm}^3/\text{MJ}] \approx 0.26$$

or

$$A_{\min} [\text{Nm}^3/\text{kg}_{\text{cli}}] = 0.26 \cdot q [\text{MJ/kg}_{\text{cli}}] \quad q = \text{Kiln heat consumption } [\text{MJ/kg}_{\text{cli}}]$$

$$A_{\min} [\text{Nm}^3/\text{h}] = 0.26 \cdot P [\text{MJ/h}] \quad P = \text{Fuel input } [\text{MJ/h}]$$

$$A_{\min} [\text{Nm}^3/\text{kg}_{\text{fuel}}] = 0.26 \cdot \text{NCV } [\text{MJ/kg}_{\text{fuel}}] \quad \text{NCV} = \text{Net calorific value } [\text{MJ/kg}_{\text{fuel}}]$$

Kiln Exhaust Gas

Fuel, raw meal and air contribute to total cement kiln exhaust gas:

$$V_{\text{kiln gas}} \approx V_{\min} + V_{\text{raw meal}} + V_{\text{excess air}}$$

→ See next page for the calculation of the components in the schematic.

Stoichiometric Combustion Gas

For most fuels:

$$V_{\min,\text{wet}} [\text{Nm}^3/\text{MJ}] = 0.28$$

$$V_{\min,\text{dry}} [\text{Nm}^3/\text{MJ}] = 0.25$$

Combustion Engineering

Gas from raw meal

$$V_{\text{raw meal}} = V_{\text{H}_2\text{O}} + V_{\text{CO}_2}$$

→ Gas from raw meal decarbonation

$$V_{\text{CO}_2} [\text{Nm}^3 / \text{kg}_{\text{cli}}] \approx 0.27$$

→ Gas from water content in raw meal / slurry

For dry kiln systems only (dry kiln feed):

$$V_{\text{H}_2\text{O}} [\text{Nm}^3 / \text{kg}_{\text{cli}}] \approx 0.01$$

For wet, semi-wet and semi-dry kiln systems (slurry, granules, cake):

$$V_{\text{H}_2\text{O}} [\text{Nm}^3 / \text{kg}_{\text{cli}}] \approx 1.24 \cdot KF \cdot \frac{\% \text{feed moisture}}{100 - \% \text{feed moisture}}$$

KF [-] = dry kiln feed/clinker factor ($\text{kg}_{\text{kiln feed, dry}} / \text{kg}_{\text{clinker}}$)

%feed moisture [%] = % moisture in wet kiln feed

Excess Air (including False Air)

$$V_{\text{excess air}} = (V_{\text{min,dry}} + V_{\text{CO}_2}) \cdot \left(\frac{\% \text{O}_{2,\text{dry}}}{21 - \% \text{O}_{2,\text{dry}}} \right)$$

→ same units for $V_{\text{excess air}}$, $V_{\text{min,dry}}$, and V_{CO_2}

$\% \text{O}_{2,\text{dry}}$ [%] = measured O₂ concentration in dry gas

Gas flow at preheater exit (dry kiln)

Total wet kiln exhaust gas (i.e. after full decarbonation) for a measured O₂ concentration $\% \text{O}_{2,\text{dry}}$ and specific heat consumption q.

$$V_{\text{Kilngas,wet}} \left[\frac{\text{Nm}^3}{\text{kg}_{\text{cli}}} \right] = \underbrace{(0.28 + 0.28 \cdot q)}_{\text{from raw meal}} + \underbrace{(0.27 + 0.25 \cdot q)}_{\text{from combustion}} \cdot \underbrace{\left(\frac{\% \text{O}_{2,\text{dry}}}{21 - \% \text{O}_{2,\text{dry}}} \right)}_{\substack{\text{excess air} \\ (\text{based on dry O}_2 \text{ measurement})}}$$

q [MJ/kg_{cli}] = specific heat consumption of kiln system

$\% \text{O}_{2,\text{dry}}$ [%] = measured O₂ concentration in dry gas

Combustion Engineering

Gas flow at kiln inlet (dry kiln)

At kiln inlet, a fraction of the raw meal is already calcined (%decarb) and only the fuel from the main firing is contributing to the gas flow.

$$V_{\text{Kiln inlet gas, wet}} \left[\frac{\text{Nm}^3}{\text{kg}_{\text{cli}}} \right] = 0.27 \cdot \left(1 - \frac{\% \text{decarb}}{100} \right) + 0.28 \cdot q \cdot \left(1 - \frac{\% \text{PC}}{100} \right) + \\ + \left\{ 0.27 \cdot \left(1 - \frac{\% \text{decarb}}{100} \right) + 0.25 \cdot q \cdot \left(1 - \frac{\% \text{PC}}{100} \right) \right\} \cdot \left(\frac{\% \text{O}_{2,\text{dry}}}{21 - \% \text{O}_{2,\text{dry}}} \right)$$

%decarb [%] = decarbonation (= calcination) degree of hot meal at kiln inlet

%PC [%] = thermal energy input at pre-calciner

q [MJ/kg_{cli}] = specific heat consumption of kiln system

%O_{2,dry} [%] = measured O₂ concentration (dry) at kiln inlet

Secondary Air

The Secondary Air is calculated by subtraction of primary air, transport air and false air at kiln outlet from the total combustion air (= Amin + excess air, evaluated by O₂ measurement at a position without influence of false air from kiln inlet).

$$V_{\text{secondary air}} = V_{\text{Amin, kiln}} + V_{\text{excess air, kiln}} - V_{\text{primary air, kiln}} - V_{\text{transport air, kiln}} - V_{\text{false air, kiln outlet}}$$

→ same units for all V

Tertiary Air

The Tertiary Air is calculated by subtraction of calciner primary and transport air, and the total kiln excess air (= excess air kiln + false air kiln inlet) from the total calciner combustion air (= Amin + excess air calciner, evaluated by O₂ measurement at calciner exit).

$$V_{\text{tertiary air}} = V_{\text{Amin, calciner}} + V_{\text{excess air, calciner}} - V_{\text{primary air, calciner}} \\ - V_{\text{transport air, calciner}} - V_{\text{excess air, kiln}} - V_{\text{false air, kiln inlet}}$$

for ILC

→ V_{false air, kiln inlet} is typically 0.02 – 0.05 Nm³/kg_{cli}

Obviously, for a SLC, the total excess air from the kiln must be omitted.

$$V_{\text{tertiary air}} = V_{\text{Amin, calciner}} + V_{\text{excess air, calciner}} - \\ V_{\text{primary air, calciner}} - V_{\text{transport air, calciner}}$$

for SLC

→ same units for all V

False Air

False Air intake based on Oxygen measurement

The False Air intake across some equipment (e.g. filter, cyclone, ...) can be evaluated by oxygen measurement in the gas flow before and after the equipment.

$$FA[\%] = \frac{V_{FA \text{ intake}}}{V_{Gas,in,dry}} \cdot 100 = \left(\frac{\%O_{2,out} - \%O_{2,in}}{21 - \%O_{2,out}} \right) \cdot 100$$

- | | |
|---------------------------------|--|
| FA [%] | = additional false air as fraction of flow before false air intake |
| $V_{FA \text{ intake}}$ [Nm³/h] | = false air intake |
| $V_{Gas,in,dry}$ [Nm³/h] | = gas flow (dry) before false air intake |
| $\%O_{2,in}$ [%] | = measured O₂ concentration (dry) before intake |
| $\%O_{2,out}$ [%] | = measured O₂ concentration (dry) after intake |

Important!

If it is not possible to measure the oxygen before and after the intake at the same time, the two measurements have to be corrected for the O₂ variation in the gas flow, e.g. by comparison to the O₂ signal at PH exit.

Typical values for False Air intake

Location	False Air (% of flow before intake)
Bag filter	< 5
Electrostatic precipitator	< 10
Conditioning tower	< 5
Expansion joint	0 !
Fan	< 2
Damper (butterfly, jalousie, guillotine)	< 2
Preheater cyclone	< 2
Kiln inlet seal	< 1

False Air

False Air intake based on cross section area of opening

The False Air entering through openings (e.g. hole in a duct, missing top cover, etc.) can be calculated by means of the Bernoulli equation.

$$V_{FA \text{ intake}} \approx \frac{0.75 A}{\rho_{air,N}} \sqrt{2 \cdot \Delta p \cdot \rho_{air}}$$

$V_{FA \text{ intake}}$ [Nm³/s]

= False Air intake

A [m²]

= cross section area of opening

$\rho_{air,N}$ [kg/Nm³]

= air density at normal conditions = 1.29 kg/Nm³

ρ_{Air} [kg/m³]

= air density at aperture = air density at ambient condition

Δp [Pa]

= pressure difference measured over aperture

False Air intake based on temperature drop

The False Air intake between two gas flow temperature measurements (inlet and outlet) can be calculated by a simplified heat balance (dust in process gas is neglected).

$$FA[\%] = \frac{V_{FA \text{ intake}}}{V_{Gas,wet}} \cdot 100 \approx \frac{T_{Gas,in} - T_{Gas,out} - T_{loss}}{T_{Gas,out} - T_{air}} \cdot 100$$

$V_{FA \text{ intake}}$ [Nm³/s]

= False Air intake

$V_{Gas,wet}$ [Nm³/s]

= gas flow at inlet

$T_{Gas,in}, T_{Gas,out}$ [°C]

= inlet and outlet gas temperature

T_{air} [°C]

= temperature of air intake ≈ ambient temperature

T_{loss} [°C]

= gas temperature drop due to surface area convection and radiation heat loss

$$T_{loss} = \frac{\dot{Q}_{RC}}{V_{Gas,wet} \cdot c_{p,Gas,wet}} = \frac{A_{surface} \cdot \alpha_{tot} \cdot (T_{surface} - T_{amb})}{V_{Gas,wet} \cdot c_{p,Gas,wet}}$$

Q_C [kW]

= total heat loss by convection and radiation

$c_{p,Gas,wet}$ [kJ/Nm³/°C]

= specific average heat capacity of gas flow
→ see graph in **page 90** for c_p -values of gases

$A_{surface}$ [m²]

= heat loss surface area

$T_{surface}$ [°C]

= surface temperature

$T_{ambient}$ [°C]

= ambient temperature

α_{tot} [kW/m²/°C]

= total heat transfer coefficient

→ approximation: $\alpha_{tot} = (10 + 2 \cdot v_{wind}) / 1000$

v_{wind} [m/s] = wind speed

Net and Gross Calorific Value of Fuels

Net and Gross Calorific Value are related as follows (ASTM D 2015)

$$Q_{\text{net af}} = Q_{\text{gross af}} - 24.5 \cdot (H_{\text{af}} \cdot 9)$$

$Q_{\text{net af}}$ = net calorific value as fired [kJ/kg]

$Q_{\text{gross af}}$ = gross calorific value as fired [kJ/kg]

H_{af} = total hydrogen as fired, includes hydrogen in moisture [%]

If the determination of the total hydrogen content is not possible, the following approximate formulas should be used for coal, petcoke and AFR.

Coal

$$Q_{\text{net af}} = Q_{\text{gross af}} \cdot 0.983 - (15 \cdot VMS_{\text{af}}) + 60$$

$Q_{\text{net af}}$ = net calorific value as fired [kJ/kg]

$Q_{\text{gross af}}$ = gross calorific value as fired [kJ/kg]

VMS_{af} = volatile matter content as fired [%]

Petcoke

$$Q_{\text{net af}} = Q_{\text{gross af}} \cdot 0.981$$

$Q_{\text{net af}}$ = net calorific value as fired [kJ/kg]

$Q_{\text{gross af}}$ = gross calorific value as fired [kJ/kg]

Sampling location: The samples are taken after the coal mill in indirect fired kilns. In direct fired kilns the coal sample is taken at the raw coal bin.

Net and Gross Calorific Value of Fuels

AFR

Typical examples: paper, wood, sludge, animal meal, ...

(Coal dust, graphite, charcoal or similar high carbon materials are calculated with the formula for coal)

Materials are tested “ $Q_{\text{gross af}}$ ” (no drying)

$$Q_{\text{net af}} = Q_{\text{grossaf}} \cdot 0.93 - 24 \cdot H_2O$$

$Q_{\text{net af}}$ = net calorific value as fired [kJ/kg]

$Q_{\text{gross af}}$ = gross calorific value as fired [kJ/kg]

H_2O = water/ moisture content as fired [%]

The water/moisture content in the sample is analyzed with the following methods:

- 1) ASTM D 5530 Total Moisture of Hazardous Waste Fuel
by Karl Fischer Titrimetry
- 2) ISO 3733 determination of water - Distillation Method

Gas Conversion, Density, Barometric Pressure

Gas flow and density conversion from normal to actual

The formula below is used to convert ideal gas from normal conditions (0°C, 1'013 mbar) to actual conditions (T, p).

$$V_{\text{act}} = V_{\text{norm}} \cdot \left(\frac{1013}{p_x(\text{mbar})} \right) \cdot \left(\frac{T(\text{°C}) + 273}{273} \right)$$

$$\rho_{\text{act}} = \rho_N \cdot \left(\frac{273}{T(\text{°C}) + 273} \right) \cdot \left(\frac{p_x(\text{mbar})}{1013} \right)$$

V_{act} = Gas flow at actual conditions (m³/s)

V_{norm} = Gas flow at normal conditions (Nm³/s)

p_x = absolute pressure at actual conditions (mbar) = $p_{\text{measured,relative}} + p_{\text{ambient}}$

$p_{\text{measured,relative}}$ = measured pressure (mbar)

p_{ambient} = ambient pressure (mbar)

T = temperature at actual conditions (°C)

ρ_N = density at normal conditions (kg/Nm³)
(for air = 1.29 kg/Nm³, moisture content can be neglected)

Density of kiln gas based on CO₂, O₂, and H₂O content

$$\rho_{N,\text{dry}} = \frac{\%O_{2,\text{dry}}}{100} \cdot 1.429 + \frac{\%CO_{2,\text{dry}}}{100} \cdot 1.964 + \left(1 - \frac{\%O_{2,\text{dry}}}{100} - \frac{\%CO_{2,\text{dry}}}{100} \right) \cdot 1.257$$

$$\rho_{N,\text{wet}} = \rho_{N,\text{dry}} \cdot \left(1 - \frac{\%H_2O}{100} \right) + \frac{\%H_2O}{100} \cdot 0.804$$

$\rho_{N,\text{dry}}, \rho_{N,\text{wet}}$ = gas density (dry, wet) at normal conditions (kg/Nm³)

$\%O_{2,\text{dry}}, \%CO_{2,\text{dry}}$ = O₂, CO concentration in dry gas (%vol)

$\%H_2O$ = H₂O concentration in wet gas (%vol)

Approximation: Kiln exhaust gas (5% O₂, 20% CO₂, 10% H₂O): $\rho_{N,\text{dry}} = 1.4$, $\rho_{N,\text{wet}} = 1.35$

Barometric Pressure

The average barometric pressure at a plant altitude (above sea level) can be calculated using the following approximation formula.

$$p(\text{mbar}) = 1013 \cdot \left(1 - \frac{\text{Altitude(m)}}{44300} \right)^{5.25}$$

p = average barometric pressure (mbar)

Altitude = altitude above sea level (m)

Gas, Materials and Fuels Properties

Density of Kiln Exhaust Gas (approx. Calculation)

[kg/Nm³] - Ideal gas at normal conditions

$$\rho_{N,dry} = \frac{\%O_{2,dry}}{100} \cdot 1.429 + \frac{\%CO_{2,dry}}{100} \cdot 1.964 + \left(1 - \frac{\%O_{2,dry}}{100} - \frac{\%CO_{2,dry}}{100} \right) \cdot 1.257$$

$$\rho_{N,wet} = \rho_{N,dry} \cdot \left(1 - \frac{\%H_2O}{100} \right) + \frac{\%H_2O}{100} \cdot 0.804$$

$\rho_{N,dry}$, $\rho_{N,wet}$ = gas density (dry, wet) at normal conditions (kg/Nm³)

$\%O_{2,dry}$, $\%CO_{2,dry}$ = O₂, CO concentration in dry gas (%vol)

$\%H_2O$ = H₂O concentration in wet gas (%vol)

Approximation: Kiln exhaust gas (5% O₂, 20% CO₂, 10% H₂O): $\rho_{N,dry} = 1.4$, $\rho_{N,wet} = 1.35$

Typical Kiln Exhaust Gas Composition

Other components	„Typical Value“
▪ NOx	0.04 %
▪ SO ₂	0.01 %
▪ VOC ²	0.004 %
▪ CO	0.04 %
▪ HCl	0.0006 %
+ Dust	

% CO₂ = f(fuel, raw mat,)

Rotary Kiln

Key Figures

Specific kiln volume load: $< 2.2 \text{ t/d m}^3$
 $< 5.5 \text{ t/d m}^3$

Suspension preheater kilns
Precalciner kilns

Calculation: Daily clinker production (t/d) divided by kiln volume inside refractory (m^3)

Specific burning zone area load: $< 180 \text{ t/d m}^2$
 $< 350 \text{ t/d m}^2$

Suspension preheater kilns
Precalciner kilns

Calculation: Daily clinker production (t/d) divided by kiln cross section area at the burning zone inside refractory (m^2)

Specific thermal burning zone load: $< 6 \text{ MW/m}^2$

Calculation: Total thermal energy input by the kiln burner (MW) divided by kiln cross section area at the burning zone inside refractory (m^2)

Gas velocity inside kiln: $< 8 \text{ m/s}$ for new plants (at 5% O_2 at kiln inlet)
 $< 12 \text{ m/s}$ for existing plants (at actual O_2)

Calculation: Total gas volume flow at kiln inlet (actual m^3/s) divided by the kiln cross section area inside refractory (m^2)

Material residence time in kiln: $35 - 60 \text{ min}$
 $20 - 35 \text{ min}$

Suspension preheater kilns
Precalciner kilns

Material filling degree in kiln: $4 - 8 \%$ typical value

Calculation: Volume of material in kiln (m^3) divided by the kiln volume inside refractory (m^3)

Specific nosering cooling air: $> 0.33 \text{ m}^3/\text{m s}$

Nosering cooling air pressure at nozzle inlet: $> 20\text{mbar}$

Calculation: Nosering cooling airflow (m^3/s) divided by the circumferential length of the kiln shell (m)

Nozzles shall be arranged evenly around 360° of the kiln circumference.

Rotary Kiln

Material Residence Time in Rotary Kiln

The residence time of the material in a dry rotary kiln can be determined with the formula from Duda Cement Data Book:

$$t = \frac{1.77 \cdot L \cdot \sqrt{\theta}}{v \cdot (D - 2 \cdot \text{Lining}) \cdot \text{rpm}} \cdot F$$

- t = Material residence time [min]
- L = Length of kiln [m]
- θ = Angle of repose of material [$^\circ$], (here 35-40 $^\circ$)
- v = Slope of kiln in degrees [$^\circ$], (normally 1.7-2.0 $^\circ$)
- D = Kiln shell diameter [m]
- Lining = Refractory thickness [m]
- rpm = Number of kiln revolutions per minute [rpm]
- F = Factor, which equals 1, if the kiln has a constant diameter [-]

Typical Values	35 - 60 min 20 - 35 min	Suspension preheater kilns Precalciner kilns
----------------	----------------------------	---

For $L/d_{\text{inside lining}} = 16$

Rotary Kiln

Kiln Inclination Conversion

The kiln inclination can be indicated both in degrees and in percent. The following formula can be used for conversion:

$$\text{Inclination } [^\circ] = \arctan\left(\frac{\text{Inclination } [\%]}{100}\right)$$

$$\text{Inclination } [\%] = 100 \cdot \tan(\text{Inclination } [^\circ])$$

With: Inclinations in Degrees and in Percent and mathematical functions
arctan: Arctangent, tan: Tangent

Kiln Inclination Conversion Table								
Percent [%]	2.00	2.18	2.50	2.62	3.00	3.06	3.50	4.00
Degrees [°]	1.15	1.25	1.43	1.50	1.72	1.75	2.00	2.29

Material Filling Degree in Kiln

$$FD = K \cdot \frac{\text{Production} \cdot t}{V_{\text{kiln}} \cdot 24}$$

- FD = Filling degree [%]
K = 1.5 [(d*m³)/(t*min)]
Production = Clinker production [t/d]
V_{kiln} = Kiln volume inside refractory [m³]
t = Material residence time [min]

Typical value 4 – 8 %

Rotary Kiln

Required Kiln Drive Power

The required kiln drive power to be installed is:

$$P_{\text{Motor}} = n \cdot L \cdot (0.0237 \cdot (D - 2 \cdot \text{Lining})^3 + 5.79 \cdot 10^{-5} \cdot D \cdot (25 \cdot D + 750))$$

- P_{motor} = Kiln drive power [kW]
- n = Maximum kiln speed [rpm]
- L = Kiln length [m]
- D = Kiln shell diameter [m]
- Lining = Refractory thickness [m]

Note: For a kiln of not constant diameter, the above formula is applied to each section and the results added up to the result for the entire kiln.

Long Wet Kiln Systems

Wet Kiln Chain Systems

Length of chain system: **6 – 10 x kiln diameter**

Total chain weight: **9 – 12 %** **weight of daily** for < 1000 t/d
11 – 20 % **clinker production (t)** for > 1000 t/d

**Fraction of heat
resistant chains:** **~ 15 %** of total chain weight

**Chain density:
(specific surface)** **5 – 15 m²/m³** (depending on zone, see “Chain Layout”
below)

Calculation: Surface area of chains (m²) divided by volume of chain section (m³)

Calculation Sheets and Information Available on Holcim iShare

- Chain System Data: Layout Assessment
- Chain System Material Balance
- Recommended Chain Layout: Summary of “Guidelines Chain Layout”
- Guidelines for Chain Layout on Long Wet Kilns
- Heat Balance Wet Kiln

Grate Cooler

Key Figures

Specific grate area load: $< 45 \text{ t/d m}^2$

Calculation: Daily clinker production (t/d) divided by total active grate surface area (m^2).

Note: High grate area load increases the required specific aeration, especially after the recuperation zone.

Specific grate width load: $1080 \text{ t/d m} + \text{clinker prod [t/d]} \times 0.08 \text{ m}^{-1} +/- 150 \text{ t/d m}$

Calculation: Daily clinker production (t/d) divided by grate width (m)

Note: High grate width load results in high grate speed. Low values can result in clinker distribution problems at cooler inlet.

Grate speed: $10 - 15 \text{ str/min}$

Typical grate speed in strokes / minute for traditional reciprocating grate coolers
(higher speed means higher grate wear)

Installed specific cooling air volume requirement:	$> 2.0 \text{ Nm}^3/\text{kg cli}$	For modern coolers
	$> 2.3 \text{ Nm}^3/\text{kg cli}$	For old type coolers

Calculation: Installed cooling air volume (Nm^3/h) divided by hourly clinker production (kg/h)

Specific cooling air volume (operation):	$1.7 - 1.9 \text{ Nm}^3/\text{kg cli}$	For modern coolers
	$2.0 - 2.3 \text{ Nm}^3/\text{kg cli}$	For old type coolers

Calculation: Cooling air volume (Nm^3/h) divided by hourly clinker production (kg/h)

Note: If clinker end temperature is excessive or problematic, even higher values required.

Typical specific aeration: (Operation), modern coolers	$1.3 - 1.8 \text{ m}^3/\text{m}^2 \text{ s}$	For fixed inlet section
	$0.8 - 1.4 \text{ m}^3/\text{m}^2 \text{ s}$	For recuperation zone
	$0.4 - 1.0 \text{ m}^3/\text{m}^2 \text{ s}$	For after cooling zone

Typical specific aeration: (Operation), old type coolers	$1.5 - 3.0 \text{ m}^3/\text{m}^2 \text{ s}$	For inlet section
	$0.8 - 1.4 \text{ m}^3/\text{m}^2 \text{ s}$	For recuperation zone
	$0.4 - 1.0 \text{ m}^3/\text{m}^2 \text{ s}$	For after cooling zone

Calculation: Actual cooling air flow (m^3/s) per respective area of grate / compartment (m^2).

Note: Low values are preferred with regard to heat exchange, but require a low specific grate area load.

Recuperation Efficiency: (normalized)	$70 - 75 \%$	For modern coolers
	$55 - 70 \%$	For old type coolers

Calculation: Actual recuperation efficiency normalized to 0.8 Nm^3/kg clinker.

Note: Efficiency depends on the condition and design of the cooler, on clinker granulometry and operating conditions.

Grate Cooler

Kiln hood velocity:	< 5 m/s	For new installations
	< 6 m/s	For existing installations

Calculation: Secondary air (and tertiary air) volume at actual temperature (m³/s) divided by the horizontal cross section (m²) at the cooler roof level.

Tertiary air take off velocity (only if cooler roof extraction):	< 5 m/s	For new installations
	< 6 m/s	For existing installations

Calculation: Tertiary air volume at actual temperature (m³/s) divided by the cross section area of the tertiary air duct (m²) at take off point.

Waste air take off velocity:	< 5 m/s	For new installations
	< 6 m/s	For existing installations

Calculation: Waste air volume at actual temperature (m³/s) divided by the cross section area of the waste air duct (m²) at take off.

Tunnel velocity (horizontal air velocity above the clinker bed)	< 8 m/s
--	---------

The tunnel velocity is the horizontal velocity of the air above the clinker bed towards the air extraction locations. It is highest at the location just before the air is extracted via kiln hood, tertiary air duct, waste air duct or middle air duct. Exact calculation of the tunnel velocity is difficult. Rough estimations can be made using cooling air distribution together with cooler drawings and an estimation of air temperature at the respective location (actual m³/h divided by the cross section of the cooler housing inside refractory above the clinker bed).

Normal range of grate cooler process parameter:

	Modern		Conventional		
Heat Consumption	3000	3500	3500	5000	kJ/kg
T sec & tert air *	1070	990	890	610	°C
T sec air	1230	1170	940	-	°C
T tert air	950	850	850	-	°C
T waste air	300	300	240	200	°C
Grate speed	10 - 15		10 - 20		min-1
First grate pressure	80 - 100		45 - 55		mbar
Specific grate load	45 - 50		35 - 45		t/d m ²
Spec. cooling air	1.8		2.3		Nm ³ /kg

* TA extraction from kiln hood

Grate Cooler

Cooler Recuperation Efficiency Assessment

Clinker Cooler Recuperation Efficiency

The Clinker Cooler Recuperation Efficiency characterizes the fraction of heat from the hot clinker reintroduced to the kiln system via secondary and tertiary air.

$$\eta = \frac{q_{\text{Secondary Air}} + q_{\text{Tertiary Air}} + q_{\text{DustOut}} - q_{\text{DustIn}}}{q_{\text{Clinker Hot}}}$$

η : Recuperation Efficiency [%]

$q_{\text{Secondary Air}}$: Specific Heat Secondary Air [kJ/kg clinker]

$q_{\text{Tertiary Air}}$: Specific Heat Tertiary Air [kJ/kg clinker]

$q_{\text{Dust Out}}$: Specific Heat Clinker Dust at Secondary Air Temperature [kJ/kg clinker]

$q_{\text{Dust In}}$: Specific Heat Clinker Dust at Temperature of Clinker from the Kiln (1450 °C) [kJ/kg clinker]

$q_{\text{Clinker Hot}}$: Specific Heat Hot Clinker from the Kiln (1 kg) [kJ/kg clinker]

Grate Cooler

Clinker Cooler Normalized Recuperation Efficiency

In order to be able to compare the performances of different coolers by one number, the efficiency is normalized with regard to the amount of air recuperated of **0.8 Nm³/kg clinker** (typical value for a modern kiln system).

$$\eta_{0.8} \equiv \eta \cdot \frac{0.744}{1 - \text{EXP} \left[-\frac{v}{0.77} * \left(1 + \frac{v}{2.57} \right) \right]}$$

$\eta_{0.8}$: Normalized recuperation efficiency [%]

η : Recuperation efficiency according to above formula [%]

v : Specific recuperation air volume [Nm³/kg clinker]

Grate Cooler

Grate Cooler Air Distribution for Old Type, Conventional Cooler without Fixed Inlet

The recommended air profile shows a descending pattern from the cooler inlet towards the cooler outlet

Grate Cooler Air Distribution for Advanced, Modern Cooler with Fixed Inlet

The recommended air profile shows a descending pattern from the cooler inlet towards the cooler outlet

Grate Cooler

Clinker Temperature at Cooler Exit

For coolers with moderate efficiency, the achievable clinker temperature at the cooler exit with a given cooling air volume V_{Air} can be calculated with the following formula. However, this temperature depends strongly on the cooler efficiency. With advanced, modern coolers the temperature is lower compared to the formula; with old type coolers the temperature is higher (see chart below).

$$\frac{T_{\text{Cli,out}} - T_{\text{Amb}}}{T_{\text{Cli,in}} - T_{\text{Amb}}} = \exp\left(-\frac{V_{\text{Air}}}{0.77}\right)$$

- $T_{\text{Cli,out}}$ = Temperature of clinker at cooler outlet [°C]
- $T_{\text{Cli,in}}$ = Temperature of clinker at cooler inlet [°C], typically around 1400 °C for grate coolers
- T_{Amb} = Ambient temperature [°C]
- V_{Air} = Specific cooling air [Nm³/kg cli]

Clinker End Temperature at Different Cooling Air Flows

Grate Cooler

Energy flows in a grate cooler (modern cooler)

Transport Efficiency of Grate Cooler

The transport efficiency for reciprocating coolers can be calculated as follows:

$$\eta_{\text{Transport}} = \frac{\text{Production} \cdot \frac{1}{\text{Cooler Width} \cdot \text{Bed Height}}}{\rho_{\text{Cli}} \cdot 24 \cdot 3600 \cdot \text{Number of Strokes} \cdot \frac{1}{60} \cdot \text{Stroke Length} \cdot \frac{1}{1000}}$$

Note: This formula cannot be applied for modern fixed grate coolers such as ETA, Polytrack ...

$\eta_{\text{Transport}}$	= Transport efficiency of grate [%]
Production	= Clinker production [t/d]
ρ_{Cli}	= Bulk density of clinker [t/m^3], (set to 1.4 t/m^3 as a standard)
Cooler Width	= Width of grate [m]
Stroke Length	= Length of grate stroke [mm] (e.g. 200 mm Polysius, 105 mm IKN)
Bed Height	= Height of clinker bed on grate [m] (typically 0.4 - 0.7 m)
Grate Speed	= Grate strokes per minute [str/min] (typically 10 -15 str/min)

Grate Cooler

Effect of Clinker Properties on Cooler Efficiency

(Information by courtesy of Claudius Peters)

Effect of Low Clinker Bed on Temperatures

Grate Cooler

Effect of Low Clinker Bed on Cooler Efficiency

Effect of Cooler Efficiency on Kiln Heat Consumption

Grate Cooler

Tertiary Air Extraction from Kiln Hood vs. Extraction from Cooler Roof

(typical example with modern cooler)

Planetary Cooler

Key Figures

Specific cooler surface load: $< 2 \text{ t/m}^2 \text{ d}$

Calculation: Daily clinker production (t/d) divided by total surface area of all cooler tubes (m^2)
 Note: Use nominal tube length and diameter

Specific cross section load: $< 75 \text{ t/m}^2 \text{ d}$

Calculation: Daily clinker production (t/d) divided by total cross section area of all cooler tubes (m^2)
 Note: Use nominal tube diameter

Specific volume load: $< 4.4 \text{ t/m}^3 \text{ d}$

Calculation: Daily clinker production (t/d) divided by total volume of all cooler tubes (m^2)
 Note: Use nominal tube length and diameter

Air velocity through cooler tubes at cooler inlet (close to elbow): $< 4.5 \text{ m/s}$

Calculation: Secondary air volume (m^3/s) at calculated secondary air temperature ($^\circ\text{C}$) divided by total inner (inside lining) cross section area of all cooler tubes (m^2)

Velocity of air entering to kiln through inlet openings (at elbows): $< 25 \text{ m/s}$

Calculation: Secondary air volume (m^3/s) at calculated secondary air temperature ($^\circ\text{C}$) divided by total open cross section area of all inlet openings in kiln (m^2)

Recuperation efficiency: $55 - 65 \%$ For cooler tube only
(normalized) $60 - 70 \%$ For cooler tube including kiln internal cooling zone

Calculation: Actual recuperation efficiency normalized to 0.8 Nm^3/kg clinker (equivalent to the normalization for grate coolers).

Note: Efficiency depends on the condition and design of the cooler and its internals and on the design of the kiln internal cooling zone.

Secondary air temperature: $\sim 730^\circ\text{C}$ at 3500 kJ/kg cli
 $\sim 600^\circ\text{C}$ at 5000 kJ/kg cli

Specific cooling air: $0,9 \text{ Nm}^3/\text{kg} \text{ cli}$ at 3500 kJ/kg cli
 $1,3 \text{ Nm}^3/\text{kg} \text{ cli}$ at 5000 kJ/kg cli

Planetary Cooler

Energy Flows in a Planetary Cooler

Information on Holcim Portal

Community of Practice (CoP) Planetary Coolers - Platform for knowledge exchange

Link: iShare

Global | Group | Business Tools | Knowledge Sharing | Collaboration

CoP Planetary Coolers

The CoP Planetary Coolers is actively engaged in filling in the existing gap by knowledge on a focused subject in the Holcim Group.

Mission

- Develop valuable practices to transfer (maintenance, operation, etc.)
- Foster experience exchange between Group companies
- Provide answers to questions and solutions to important issues

Our Goals

Planetary Coolers CoP

- Thematics
- Progress
- Members
- News & Events
- Timeline 2001
- 2nd Turntable 2005
- PMA CoP
- APTA Association
- APTA Workgroup
- APTA R & D Workgroup
- Grinding Technology Platform
- PPE Platform
- Metrics
- Process Control and Electrical
- Raw Materials Management (RPM)
- TBL Workgroups
- TIS - Technical Information System
- Transport Handling and Glazing

Clinker Granulometry

Clinker Granulometry

Common Pitfall:

Sampling is critical - no sampling from the top of the conveyor (sample not representative because of segregation).

Good sampling points: Transfer points or chutes.

Guideline for quick check (sieve residue on 1mm)

- Normal clinker: Passing 1mm = 10 – 15%
- Fine / very fine clinker: Passing 1mm > 25%

Guideline for differentiation between fine and coarse clinker

Suspension Preheater

Typical Figures

Gas velocities in riser ducts and cyclone dip tubes:

10 - 15 m/s	new installations
< 20m/s	existing installations

Calculation: Kiln gas at operating conditions (m^3/s) divided by inner cross section area of riser duct or dip tube (m^2). Note: 10 m/s allowed only in case of perfectly working splash boxes

Preheater exit gas temperatures:

350 - 380 °C	4 stage SP
310 - 340 °C	5 stage SP
290 - 320 °C	6 stage SP

Typical exit gas temperatures for modern suspension preheater (SP) kilns. For precalciner kilns (PC) exit temperatures are approx. 10°C higher.

**Thermal energy consumption
[kJ/kg cl]:**

3'200	4 stage SP or PC
3'100	5 stage SP or PC
3'050	6 stage SP or PC

Guide values for suspension preheater and precalciner kilns at 95% production rate index. Target values in many cases higher mainly due to AFR usage, bypass, Holcim refractory concept and/or lower production.

**Oxygen concentration at
preheater exit:**

2.5 - 3.5 % O₂ (dry)	Without AFR
4.0 - 4.5 % O₂ (dry)	With AFR

For preheaters without airlift feeding, the airlift may add up to 1% O₂

Oxygen concentration at kiln inlet:

2 - 3 % O₂ (dry)	Without AFR
up to 4.5 % O₂ (dry)	With AFR

For suspension preheater kilns, in case of secondary firing higher O₂ values may be required.

**Pressure drop across cyclone
stage:**

9 - 14 mbar	Top stage
7 - 10 mbar	Lower stages

**Typical pressure drop over
preheater:**

30 - 45 mbar	4 stage SP
37 - 55 mbar	5 stage SP
44 - 65 mbar	6 stage SP

Pressure drop for preheater from inlet to bottom cyclone to outlet of top cyclone. Pressure drop of kiln inlet and calciner NOT included.

**Typical separation efficiency of top
stage cyclone:**

90 – 93 %	(up to 95% for new cyclones and optimum conditions)
------------------	--

Calculation: Dust loss weigh out relative to the material feed to the top stage.

Suspension Preheater

Typical Indicators of a 5 Stage Preheater with Precalciner

Note: Check Preheater Tool for more specific guide lines

Typical Indicators of a 4 Stage Preheater without Precalciner

Note: Check Preheater Tool for more specific guide lines

Suspension Preheater

Effect of Number of Stages

Control Parameter	units	4 → 5 stages	5 → 6 stages
Heat consumption	kJ/kg cli	-80	-50
Exhaust gas temp	°C	-40	-20
Exhaus gas flow	Nm ³ /kg cli	-0.03	-0.015
SP exit pressure	mbar	+ 5 to 8	+ 5 to 8
Drying capacity in raw mill	% H ₂ O	-1.5	-1.0

Effect of Reduced Cyclone Separation Efficiency

Suspension Preheater

Effect of false air on preheater outlet temperature

Effect of false air on preheater outlet temperature

Suspension Preheater

Effect of False Air in Preheater on Heat Consumption

Effect of False Air in Preheater on Heat Consumption

Precalciner

Key Figures

**Gas residence time
in precalciner (inline):**

5 Seconds

gas residence time at least for new installations (increased AFR use). Existing kilns with < 5 seconds residence time have reduced AFR potential.

Calculation: Volume of precalciner inside lining until inlet of bottom stage cyclone (m^3) divided by gas volume flow through precalciner (m^3/s) at the calciner exit temperature and pressure. The gas volume at the calciner exit (including all the CO_2 released in the calciner) is used. This leads to a smaller retention time number (conservative calculation).

**Gas velocity at
calciner orifice:**

> 25 m/s without coarse AFR in PC

35 – 50 m/s with coarse AFR in PC

(depending on particle size of AFR)

Note: At normal fuel split calciner / kiln. Sufficient gas velocity to prevent falling through of meal and solid fuels (e.g. AFR) to kiln inlet.

**Air velocity in
Tertiary air duct:**

> 30 m/s new installation

> 25 m/s existing installation

Fuel ratio :

60 - 70% for 2-3 stage PC kiln

55 – 65% for ≥ 4 stage PC kiln

**Typical
calcination
curve:**

Precalciner

$$\text{Apparent calcination degree of hot meal [%]} = \left\{ 1 - \frac{\text{LOI}_{\text{hot meal}} \cdot (100 - \text{LOI}_{\text{feed}})}{\text{LOI}_{\text{feed}} \cdot (100 - \text{LOI}_{\text{hot meal}})} \right\} \cdot 100$$

or (transformation of formula above):

$$\text{Apparent calcination degree of hot meal [%]} = \left\{ \frac{\text{LOI}_{\text{feed}} - \text{LOI}_{\text{hotmeal}}}{\text{LOI}_{\text{feed}} \cdot (1 - \text{LOI}_{\text{hotmeal}} / 100)} \right\} \cdot 100$$

LOI_{feed} : Loss on ignition of kiln feed (%)

$\text{LOI}_{\text{hot meal}}$: Loss on ignition of hot meal (%)

Calcination degree of the hot meal (apparent):	88 - 94 %*	for PC systems
	30 - 60 %	for PH systems with secondary firing
	10 - 40 %	for PH systems without secondary firing

*Set-point of circulation degree depending on required kiln stability and tolerable level of temperature peaks (high calcination degree → more stable kiln operation; low calcination degree → less overshooting of calciner temperature).

In case of high TSR in calciner: Calcination degree in lower range to limit temperature peaks.

In case of stable kiln without AFR: Calcination degree up to 94-95% to maximize kiln production.

Apparent and True Calcination Degree

Note: With high dust cycles at kiln inlet the measured apparent decarbonation degree can be much higher than the true decarbonation degree.

Process Fans

Typical Characteristic Fan Curve (for VSD Fan)

Pressure increase, power consumption and efficiency in function of gas flow at different fan speed.

- System resistance curve
- Differential pressure in function of gas flow at different fan speed
- Absorbed power in function of gas flow at different fan speed
- Fan efficiency

Process Fans

Power Requirement at Fan Shaft (dust laden gas)

The required mechanical power can be calculated as:

$$P = \frac{\Delta p \cdot V}{10 \cdot \eta} \cdot \left(1 + \frac{C_{dust}}{\rho_{gas}}\right)$$

- P = Power requirement at fan shaft (kW)
- Δp : = Static pressure increase across the fan (mbar)
- V = Volume flow at fan inlet (m^3/sec)
- η = Fan efficiency (%)
- C_{dust} = Dust concentration in the gas stream (kg/m^3)
- ρ_{gas} = Gas density (kg/m^3)

Total Pressure Increase (rough estimation)

The total pressure increase p of a fan can be calculated as:

$$p = \frac{0.6 \cdot \gamma \cdot n^2 \cdot d^2 \cdot \pi^2}{3600}$$

- p = Pressure increase (Pa)
- γ = Gas density (kg/m^3)
- n = Fan speed (rpm)
- d = Impeller diameter (m)

Process Fans

Influence of Fan Speed on Volume-flow, Static Pressure and Power Requirement

The volume flow depends on the fan speed as:

$$V_2 = \frac{n_2}{n_1} \cdot V_1$$

V_1, V_2 = Quantity of gas at speed 1 and speed 2 (m^3/s)
 n_1, n_2 = Fan speed 1 and fan speed 2 (rpm)

The static pressure depends on the fan speed as:

$$p_{st,2} = \left(\frac{n_2}{n_1} \right)^2 \cdot p_{st,1}$$

$p_{st,1}, p_{st,2}$ = Static pressure at speed 1 and speed 2 (mbar)
 n_1, n_2 = Fan speed 1 and fan speed 2 (rpm)

The power requirement at shaft depends on the fan speed as:

$$P_2 = \left(\frac{n_2}{n_1} \right)^3 \cdot P_1$$

P_1, P_2 = Power requirement at speed 1 and speed 2 (kW)
 n_1, n_2 = Fan speed 1 and fan speed 2 (rpm)

Main Burner

Burner Key Figures (Multi-channel Burner)

Typical specific burner impulsion*:	8 – 11 N/MW	Petcoke / Anthracite
	6 – 8 N/MW	Coal
	4 – 5 N/MW	Gas (without Natural Gas)

* excluding transport air and fuel mass flow
 calculation spreadsheet "Burner Check" → Holcim Portal: iShare

Primary air fan pressure:

In general high primary air pressures are preferred to reduce the amount of primary air. But the electrical power consumption and requested impulsion needs be considered. Typical range for fans is 250 – 350 mbar. For higher pressures blowers have to be provided.

Primary air percentage (typical maximum installed percentage of minimum combustion air):

with fan	13 – 15 %
with blower	9 – 14 %

Fuel injection at burner tip:

The velocity defines the ignition distance of the fuel and is defined by their Volatiles (VM). A black plume of **0.2m – 0.4m** is desirable to avoid damage of the burner tip.

20 - 25 m/s	Petcoke, Anthracite
~ 30 m/s	Coal
30 - 40 m/s	Lignite / brown coal
30 - 45 m/s	Solid AFR

Calculation: Volume of transport air [m³/s] at burner tip (pressure of kiln hood and T= 50°C) divided by the area of the solid fuel injection channel at the burner tip.

Procedure for Specifying a new Burner

Step 1: Definition of 'Design Thermal Power' of burner:

- Design Thermal Power = BDP * Real heat cons. * Real main burner fuel ratio

Step 2: Specification: Cleary specify in tender documents and supplier discussions:

- Design thermal Power [MW]
- Primary air fan flow rate [m³/h] at defined inlet conditions T and p]
- Primary air fan pressure [mbar] + 10% reserve - Plant altitude

Main Burner

Burner Adjustment

Measurements to assess the effect of burner adjustments:

Changes and effects should be documented systematically.

Check-list for kiln parameters: "Combustion Check" → Holcim iShare

Parameters: Kiln shell temperature profile, hot meal SO₃ and LOI, clinker quality (CaOfree, SO₃ in cli, Microscopy), O₂/CO/NO_x at kiln inlet, granulometry of clinker, color of broken clinker cores, Magotteaux test for reducing conditions, back-end temperature.

Timeframe:

Wait at least 1 day after each change for stabilization of coating in kiln

Burner position on kiln:

Position burner tip (hot kiln) between +0.5m inside and -0.4m outside of rotary kiln; depends on kiln-L/D and temperature profile;

Note: In kilns with planetary coolers, the position of the burner is typically around one kiln diameter inside from the elbow inlet openings to avoid damage and blockage by too hot clinker.

Retraction of burner*:

- Shortening of flame
- Increase risk of snowman formation
- Risk of increase of nose ring temperature
- Lengthening of flame
- Risk of increase of back-end temperature
- Higher tendency for build-ups on burner pipe („Rhino“)

Pushing burner into the kiln:

* Note: Planetary cooler kilns need longer internal cooling zone

Alignment of burner position:

Parallel to kiln axis, in centre of kiln cross-section. Check burner centered by adjusting to same distance from refractory at different points of circumference. You can use a long rod in combination with meter tape.

Alignment can be checked with an inclinometer or by placing a laser in the burner (e.g. AFR channel) and detection of the laser point upwards of the kiln (target is center of kiln inlet section).

Air channel adjustment:

Goal: Hot, short and compact flame. No impingement of the flame on refractory and material bed.

Axial Air: Ensures mixing of fuel with secondary air. More Axial air/ Higher Pressure will improve mixing → shorter flame

Radial Air: More radial air will widen and shorten the flame. Also risk of refractory damage if flame is too wide. Too wide flame with different fuels (high and low reactive) will create 2 flames and elongate the total flame length (similar effect with reduced axial air).

Central Air: Stabilization of flame, cooling of central channel and avoiding of build up formation on burner tip.

Main Burner

Thermal Power from kiln production and Heat Consumption:

$$P_{\text{thermal}} = \frac{\text{Production} \cdot q}{24 \cdot 3600} \cdot \%_{\text{Main firing}}$$

P_{thermal} = Thermal burner power [MW]
 Production = Actual clinker production [t/d]
 q = Specific heat consumption [kJ/kg_{cl}]
 $\%_{\text{Main firing}}$ = Percentage of heat at main burner

Thermal Power from Fuels (alternative calculation):

$$P_{\text{thermal}} = \frac{\sum_{Fuel=1}^n (M_{Fuel} \cdot NCV_{Fuel})}{3600}$$

P_{thermal} = Thermal burner power [MW]
 M_{fuel} = Fuel mass flow [t/h or Nm³/h], for the fuels 1 to n
 NCV_{Fuel} = Net calorific value of the fuel [kJ/kg fuel or MJ/Nm³ fuel] for fuels 1 to n

Specific Burner Impulsion:

$$G = \frac{\sum_i (m_i \cdot v_i)}{P_{\text{thermal}}}$$

G = Specific impulsion [N/MW]
 m_i = Mass flow of air flow i [kg/s]
 v_i = Velocity of air flow i [m/s] calculated with Bernoulli equation (see below)
 P_{thermal} = Thermal burner power [MW]

$$v_i \approx \sqrt{\frac{2 \cdot p_{tip,i}}{\rho}}$$

(only approximation)
(NOT for coal or AF channels)

v_i = Velocity at burner tip [m/s]
 $p_{tip,i}$ = Pressure at burner tip = approx. pressure before burner -5% [Pa]
 ρ = Air density at burner tip at 50°C [kg/m³] (see below)

$$\rho = 1.29 \frac{\text{kg}}{\text{m}^3} \cdot \frac{P_A}{1013 \text{ mbar}} \cdot \frac{273.15 \text{ K}}{T_A + 273.15 \text{ K}}$$

P_A = Pressure in kiln hood + Ambient Pressure [mbar]
 T_A = defined: 50°C [K]

Approximation of Burner Impulsion:

G	= Specific axial impulsion [N/MW]	$G \approx \frac{P_A \cdot v}{300}$
P_A	= Primary air ratio [%]	
v	= Velocity of primary air calculated with Bernoulli equation [m/s]	

Coal and Petcoke: Fineness, Dosing, Transport

Coal and Petcoke Fineness

Coal: R90 $\mu\text{m} \leq 0.5 * (\% \text{ volatiles})$
R200 $\mu\text{m} \leq 2\%$

Petcoke: R90 $\mu\text{m} \leq 5\%$, better $\leq 3\%$
R200 $\mu\text{m} \leq 1\%$

Anthracite: R90 $\mu\text{m} \leq 4\%$, better $\leq 2\%$
R200 $\mu\text{m} \leq 0.5\%$

Fuel mix: Residue on 90 μm $\leq \frac{(\% \text{ Coal} * 0.5 * \text{VM}) + (\% \text{ Petcoke} * 5)}{100}$

Example Coal:

Coal with 35% volatiles results in R90 μm of $0.5 * 35\% = 17.5\%$ R90 μm

Example Fuel Mix:

20% coal, 80% petcoke (mass fraction); coal with 35% volatiles.

R90 μm upper limit is $\rightarrow [(20 * 0.5 * 35) + (80 * 5)] / 100 = 7.5\%$

Uniformity of Fineness: $\text{CoV} (\text{R90}\mu) < 5\%$

Fine Coal Dosing (Details ref to Standard Design Criteria)

Short term fluctuations $< \pm 1\% \quad \text{within 10s average}$

Accuracy (long term) $< \pm 0.5\% \quad \text{based on set point}$

Pneumatic Transport

A reduced fuel load enhances the ignition but leads to higher Nox. The shown fuel loads are depending on the fuel volatiles.

Solid fuel load in transport duct:	5 - 7 kg/m³	Lignite, Coal	(VM > 12%)
	3 - 5 kg/m³	Petcoke	(VM 8-12 %)
	1.5-2 kg/m³	Anthracite	(VM < 8%)
	2 - 4 kg/m³	Solid AFR	

Calculation: Feed rate of solid fuel [kg/s] divided by the transport air flow rate [m³/s]

Transport velocity: **28 - 35 m/s (>24 m/s at feeder)**

Calculation: Volume flow of transport air [m³/s] divided by the cross sectional area of the transport duct [m²]

Transport line:

- Length: as short as possible **max 80 m**
- Only horizontal and vertical section (no inclining or declining sections)
- Elbow design: Diversion pots preferred over bends
(Except: First directional change after the dosing should be a normal bend)
- Performance check: Pressure fluctuation near burner **< 5 mbar** and **< 10%** of average
(see details in pressure fluctuation tool)

Petcoke Guidelines (1/3)

What is different to coal?

Grinding: Higher fineness (less volatiles) affects mill capacity (different grindability)
Determine mill output by trial (HGI can be misleading, greasing effect)

Burning: Low ash and high CV
Delayed ignition (low reactivity)
High sulfur causes more plugging (kiln inlet, preheater)
Stable and controlled kiln process necessary to minimize sulfur cycles

Clinker quality: More SO₃ in clinker (better early strength, reduced gypsum addition)

What are the limitations ?

On SP/PC kilns, 2.5% SO₃ input and 0.4 A/S have been achieved through an aggressive approach. However, certain factors act against high sulfur incorporation e.g. lump fuel (AFR) or less alkali.

For a first “conservative” approach, go for the SO₃ in clinker < 1.5%, and Molar A/S > 0.8

Petcoke supply:

Choose quality that fits into the given restrictions for sulfur input and grinding capacity. A more aggressive approach towards petcoke (6-7% S, <40 HGI) provides higher savings.

Raw coal/petcoke preparation:

Controlled mixing from two feed hoppers or preblending

Kiln feed Burnability:

Good burnability helps (if there is a low-cost possibility to improve it). Mineralizers (F) help to incorporate SO₃. However mineralizers so far have been used with simultaneous increase of LSF to improve the clinker quality. Experience at constant LSF is rare.

Assessment methods: Holcim Burnability Model (by HTEC/CM-QPC)

Combinability Temperature (guide value for 100% high sulfur petcoke) 1450°C, max. 1500°C

$$CT = 436 + 21 \cdot AIR_{90\mu KF} + 10 \cdot LSF_{cli} + 3 \cdot R_{150\mu KF} + 32 \cdot AR_{cli} - 250 \cdot F_{cli} - 20 \cdot SO_3_{cli}$$

CT	Combinability temperature, °C
AIR _{90μKF}	Acid insoluble residue on 90μ of kiln feed, %
LSF _{cli}	LSF of clinker, -
R _{150μKF}	Residue on 150μm of kiln feed,
%AR _{cli}	Alumina ratio of clinker, -
F _{cli}	Fluorine content of clinker, %
SO _{3cli}	SO ₃ content of clinker, %

Petcoke Guidelines (2/3)

Kiln	Burner & flame	Use high momentum burner up to 11 N/MW for compact and short flame. For a given burner / PA fan (with limited operating range), adjust burner for most compact and shortest flame i.e. max. primary air quantity and pressure, max. radial air. In particular retracting burner on grate cooler kilns can have a strong positive impact. For example, one plant retracted the burner by 1.1 m out of the kiln which increased SO ₃ in clinker from 0.6% to 1.3%. But, retracting a burner can result in hotter kiln outlet and formation of snowman in the cooler.												
	Cooler	Stable and high secondary air temperature for stable ignition (cooler optimization)												
	O ₂ /CO	Gas analysis at kiln inlet mandatory (ILC) Kiln inlet O ₂ = 2-3 %, CO < 0.05% (< 500 ppm) (in case of ILC kiln, higher O ₂ of 4-5% is acceptable; however disadvantage could be lower flame temperature and higher kiln inlet temperature)												
	Monitoring	Monitor free lime Monitor kiln shell temperature profile (flame shape)												
	Granulometry	As a consequence of higher SO ₃ , clinker tends to be finer. If necessary, adjust clinker SR/AR to alleviate finer clinker.												
Precalciner		Hot flame core for stable ignition ("Hot Spot") Combustion in pure air better than with kiln gas (precombustion chamber, SLC)												
Retention time		The following gas retention time guidelines could be used (if not possible, increase petcoke fineness):												
	<table border="1"> <thead> <tr> <th>Fuel</th><th>ILC [s]</th><th>SLC, PCC [s]</th></tr> </thead> <tbody> <tr> <td>Petcoke</td><td>4</td><td>3</td></tr> <tr> <td>Bituminous coal</td><td>3</td><td>2</td></tr> <tr> <td>Lignite</td><td>3.5</td><td>2.5</td></tr> </tbody> </table>		Fuel	ILC [s]	SLC, PCC [s]	Petcoke	4	3	Bituminous coal	3	2	Lignite	3.5	2.5
Fuel	ILC [s]	SLC, PCC [s]												
Petcoke	4	3												
Bituminous coal	3	2												
Lignite	3.5	2.5												
Burn out	After calciner, O ₂ = 2-3%, CO < 0.05 % (< 500 ppm); after PH, 1% higher O ₂ due to false air). Check out hot meal for combustibles (sparkling)													
Dust curtain	Dust curtain kiln inlet: <20-30% meal from 2 nd lowest stage to kiln inlet (splash box!). If no precalciner, dust curtain in riser duct by lowering meal entry points.													

Petcoke Guidelines (3/3)

Hot meal analysis	Adequate frequency, usually once/shift (LOI, SO ₃ , K ₂ O). SO ₃ < 5% (if chlorine < 0.5%)
Bypass	An existing bypass alleviates the sulfur cycles, but installation of a new bypass can hardly be justified by the use of petcoke. Fight SO ₃ cycles by enhanced preheater cleaning.
Preheater cleaning	Add poke holes and install air cannons (could be up to 60) where coatings occur. Removal of heavy blockages can also be done with CARDOX blasting on demand. Special attention required for calciner orifice (restriction); if restricted by build-ups, the problem will selfaccelerate rapidly due to lack of O ₂ . Recommendation: Use coating-repellent SiC refractory in the riser duct.
How to proceed?	Stepwise increments of petcoke use, based on process and quality data. Depending on results, further stretch the preliminary limits for SO ₃ input and Alk/SO ₃ ratio.

Petcoke Community on iShare

The screenshot displays the Petcoke Community page on the iShare platform. The top navigation bar shows the path: Portal → Global → iShare → Manufacturing & Processing → Petcoke. The main content area is titled "Petcoke Community".

- Documents:**
 - Firing (field experiences about burning of petcoke)
 - Grinding (field experiences about grinding of petcoke)
 - Market (information on current market situation)
 - Progress (summary of petcoke utilisation in Holcim)
 - Tools (collection of guides, spreadsheets, reports, etc.)
- Latest News:**

New look and feel !!

In order to align with new set up for iShare communities, petcoke community has been revamped and now includes a forum for discussing issues and sharing ideas. The forum is open to the all users of iShare.

Petcoke Manual coming soon !!

Progress is on track. The 1st version of the manual shall be released in January 2013.
- Contact:**

Rupinder Phougal
rupinder.phougal@holcim.com
- Community Navigation:**
 - Petcoke Home
 - Documents
 - Events
 - Members
- Related Links:**
 - AFR Application Community
 - AFR Network
- Petcoke documents in iShare:**

Type search word

On the left sidebar, there is a navigation tree for the Petcoke community, including sections like Objective, Forum, and Forum: Petcoke. The Forum: Petcoke section shows a list of threads, with the first two listed below:

Thread	Author	Views	Replies	Last Post
filter media types in petcoke mill grinding	Berriso, Gustavo	92	1	Dec 3, 2012 4:21 PM Last Post By: Werner, Mirko »
Petcoke & NOx emissions from Separate Line Calciner	More, Sateesh	256	11	Nov 26, 2012 7:21 PM Last Post By: More, Sateesh »

Alkali / Sulfur / Chlorine Balance

1. Actual Sulfur in Clinker:

The maximum input of sulfur is limited due to process reasons. The limit depends on the kiln type.

HTEC guide values for maximum sulfur input:

Kiln System	Max. sulfur input [%SO ₃ in cli]	Min. A/S ratio [-]
Long wet kilns (WL)	1.0	0.8
Long dry kilns (DL)	1.2	0.8
Grate preheater kilns (GP)	1.0	0.8
Suspension preheater kilns (SP)	1.7	0.5
Precalcer kilns (PC)	2.0	0.4

2. Alkali / Sulfur - Ratio:

Balance of sulfur and alkalis

Calculation:

$$\frac{\text{Alk} - \text{Cl}}{\text{SO}_3} = \frac{\frac{\text{K}_2\text{O}}{94} + \frac{\text{Na}_2\text{O}}{62} - \frac{\text{Cl}}{71}}{\frac{\text{SO}_3}{80}}$$

Calculation based on clinker concentrations [%]

$$\% \text{SO}_3 = 2.5 \cdot \% \text{S}$$

Alkali / Sulfur / Chlorine Balance

3. Sulfur Volatility:

The volatility expresses the amount of sulfur circulation vs. sulfur in clinker.
Calculation:

$$\text{Volatility } \varphi = \left(1 - \frac{\frac{\text{SO}_3 \text{ Cli}}{(100 - \text{LOI}_{\text{Cli}})}}{\frac{\text{SO}_3 \text{ HM}}{(100 - \text{LOI}_{\text{HM}})}} \right)$$

Simplified formula for LOI~ <2%:

$$\text{Volatility } \varphi = 1 - \frac{\text{SO}_3 \text{ Cli}}{\text{SO}_3 \text{ HM}}$$

$\text{SO}_3 \text{ cli}$ = SO_3 in clinker [%]

$\text{SO}_3 \text{ HM}$ = SO_3 in Hot meal [%]

LOI Cli / HM = Loss on ignition in clinker / hot meal [%]

Limits:

Volatility	Criteria
< 0.7	ok
> 0.7	combustion problem
> 0.9	serious combustion problem

4. Hot Meal:

Applicable to SP and PC kilns only.

Limits: according to graph

Chlorine Limit

Kiln system	Cl extraction method	Maximum relevant Cl input [g Cl/ t cli]	Remarks
Any kiln system	without Cl-extraction (“closed loop”)	300	
4/5 stage SP	discarding filter dust during direct operation	300- 400	dep. on available time for direct op.
2 stage SP	same as above	450	same as above
LEPOL	discarding intermediate grate dust	600	
SP	5-10 % Bypass	300+100 x %Bypass	applicable for 5-10% bypass
Long wet/dry	discarding max. kiln dust (unlimited CKD)	5000 ⁽¹⁾	unusual, needs extra CKD outlet

⁽¹⁾ 800 – 1000 g Cl/ t cli is the maximum to get all the dust in the cement

$$100 \text{ g}_{\text{Cl}}/\text{t}_{\text{cli}} = 100 \text{ ppm} = 0.01\%$$

Consequences of exceeding the Cl Limit

Kiln system	Short term [hours] consequences	Long term consequences	Impact on HCl emission
Suspension preheater / precalciner	preheater blockages → production loss	corrosion, refractory damage	none (without bypass)
Grate preheater	high pressure drop in nodule bed → prod. loss	corrosion	medium
Long wet / long dry kiln	ring formation / material blockage		HCl emission and risk of dioxin / furan formation

AFR

AFR Families

LGF Categories	Characteristics	Examples
Lump fuel incl. whole tires (all 3-dimens. solids >50mm and 2-dimens. foils >200mm)	Heavy material; can not be carried by kiln gases; burns at kiln inlet	Whole tires, coarse shredded tires and plastics
Coarse Solids <50mm (3-dimens.) incl. foils <200mm (2-dimens.)	Can be carried by kiln gases (suited for precalciner)	Tire chips, shredded plastics and textiles
Fine Solids <5mm (3-dimens.) incl. foils <50mm (2-dimens.)	Can be carried easily by kiln gases (suited for main firing)	Plastics, impregnated saw dust, animal meal
Sludges *	Pumpable with piston pump type PUTZMEISTER	Petroleum sludges
Liquids	Can be atomized with compressed air (solid particles in liquid <2-4mm)	Waste oil, solvents

Combustion Limits / Maximum Substitution Rates

"Combustion limits" = max. TSR that would be achievable if the burning of the AFR type is limited only by combustion (fuel burn-out) and not by any other factor such as for example chlorine input, flame temperature reduction (main burner only), quality parameters, P2O5 input etc.

- **Liquid AFR:** Not limited by combustion limits

- **Solid AFR:**

Kiln Type	Feed-point	Max. Substitution Rate Solids [% TSR] (all %TSR values refer to total substitution of the entire fuel used in the kiln)
Precalciner Kiln (with tertiary air)	1) Main Firing	<ul style="list-style-type: none"> <5mm incl. foils <50mm: max. 10-15% TSR
	2) Precalciner	<ul style="list-style-type: none"> <50mm incl. foils <200mm: ① Sludge: 2-3% ref. to clinker (or max. TSR as above)
	3) Kiln Inlet ①	<ul style="list-style-type: none"> Lumps: max. 5-10% TSR
Preheater Kiln (no tertiary air)	1) Main Firing ①	<ul style="list-style-type: none"> <5mm incl. foils <50mm: max. 30% TSR
	2) Kiln Inlet ①	<ul style="list-style-type: none"> Lumps and solids <50mm (3-dimens.): max. 10-15% TSR Sludge: 2-3% ref. to clinker (or max. 10-15% TSR)
Grate Preheater Kiln (Lepol)	1) Main Firing	<ul style="list-style-type: none"> <5mm incl. foils <50mm: max. 30% TSR
	2) Kiln inlet / Hot Chamber ①	<ul style="list-style-type: none"> Lumps and solids <50mm (3-dimens.): max. 10-15% TSR Sludge: 2-3% ref. to clinker (or max. 10-15% TSR)
Long Wet Kiln or Long Dry Kiln	1) Main Firing	<ul style="list-style-type: none"> <5mm incl. foils <50mm: max. 40-50% TSR
	2) Mid Kiln Firing	<ul style="list-style-type: none"> Lumps (whole tires or bales); max. 20% TSR, with mixing air max. 30% TSR

① see LGF-Study

The following PPE Tools help you with the assessment of the current combustion performance and determination of AFR potentials/bottlenecks:

- Combustion Check
- Summary of AFR Potentials and Bottlenecks

AFR

AFR Impact Calculation

Impact factors of AFR according to LGF Study (Low Grade Fuel):

Influence factor	Impact on heat consumption		Impact on kiln capacity (tons lost)			
	Unit	All kilns	Unit	SP/PC kiln	Grate PH	Long wet
Water	GJ/t H ₂ O	2.15*	t cli /t H ₂ O	2.0	1.6	0.8
Ash	GJ/t ash	1.1	t cli /t ash	0.26	0.22	0.11
Additional transp. air (false air)	GJ/kNm ³	1 (0.7)**	t cli /kNm ³	0.24	0.2	0.07
Oxygen level	% q per % O ₂	1.8	% cap per %O ₂	5.7***	5***	4.4***

Note: For proper application of above factors consult definitions/explanations in the LGF study

SP: Suspension Preheater, PC: Precalcer Kiln

* When H₂O included in NCV calculation of fuel, when injecting pure water 4.6 GJ/tH₂O

** 0.7 GJ/kNm³ applies for Wet kilns only

*** Increase in % of heat consumption / Decrease in % of capacity per increase (%) of Oxygen after last fuel addition. An Increase of the oxygen level in the kiln is often necessary when coarse solid AFR are burned which cause combustion problems or if petcoke is used compared to Coal. A detailed explanation and further details can be found in LFG study (PPE Tools)

"LGF Impacts" calculation spreadsheet → Holcim iShare

LGF IMPACTS
Showing Impacts of Water, Ash, Transport Air and Increased O₂ Level on Heat Consumption, Kiln Production and Flame Temperature

Input Data		Basic Kiln data	
Basic LGF data	Impregnated saw dust	LGF feedpoint	(1=Main Firing, 2=Secondary Firing, PC or mid kiln)
LGF type	30.0%	Kiln type	(1=SP, 2=LEPOL, 3=Wet)
Water content	15.0%	Total fuel into main firing	100%
Ash content		Heat consumption	3.3 GJ/t cli
CV net		Kiln production	1800 t/d
Transport air or additional false air (from LGF injection)	0.7 Nm ³ /kg LGF	Feedrate LGF	1.65 t/h
O ₂ increase after combustion of all fuels (to burn LGF)	0.5 % O ₂ (to burn LGF)	Substitution rate	10.0% thermal
O ₂ increase kiln inlet (to burn LGF, impact only on flame temp.)	0.5 % O ₂ (to burn LGF)	Ratio LGF/clinker	0.022 t LGF/t clink

Limits for impact on flame temperature*
 Critical quantity H₂O 0.18 t H₂O/t cli
 Ash 0.38 % O₂
 O₂ 5.00 % O₂
 Red temp factor -400 °C

* Applicable for coal/oil as main fuel

Factors for impact on production capacity	
H ₂ O	1.98 t cli/t H ₂ O
Ash	0.26 t cli/t ash
False air	0.24 t cli/1000 Nm ³ FA
O ₂	5.70 % cap / % O ₂

Factors for impact on heat consumption	
H ₂ O	2.15 GJ/t H ₂ O
Ash	1.10 GJ/t Ash
False air	1.00 GJ/t/1000 Nm ³
O ₂	1.80 % incr HCl/1% O ₂

Reference: Low Grade Fuel - Study, HGRS Report Nr. TPT 00/21018/E

AFR

Homogeneity / Fluctuation of AFR

The required homogeneity and maximum fluctuation of each AFR stream to the kiln depends on the following factors:

1. Fluctuation of the calorific value in the AFR - short term [minutes]
2. Fluctuation of the mass flow of the AFR into the kiln, given by the quality of the AFR dosing system - short term [minutes]
3. Substitution rate

Homogeneity / Uniformity Rule (to avoid negative impacts on kiln capacity):

The following "Homogeneity / Uniformity Rule" expresses the required homogeneity and feed-rate stability of a given AFR stream in function of the TSR of that same stream:

$$\text{Uniformity (heat input)} < 100\% / \text{TSR}$$

Definitions:

- $\text{Uniformity (heat input)} = \text{Fluctuation of CV} + \text{Fluctuation of feed-rate}$
- where the "Fluctuations" are defined as:

$$\text{Fluctuation} = (\text{maximum} - \text{minimum}) / (\text{maximum} + \text{minimum}) * 100\%$$

Note: This formula does not apply for whole tires and other slow burning lump fuels

Example of Homogeneity / Uniformity Rule:

The heat value of a given AFR stream is fluctuating between 12 - 13 MJ/kg (= 4% fluctuation) and the feed rate is fluctuating between 3.0 - 3.2 t/h (= 3% fluctuation).

→ Uniformity (fluctuation of heat input) = $4\% + 3\% = 7\%$

→ The maximum TSR without impacting production rate is = $100\% / 7\% = 14\% \text{ TSR}$

How to interpret and apply this rule?

As long as the uniformity rule is respected there will be no sensible negative impacts on kiln operation. If the uniformity is worse it is still possible to operate the kiln but the impacts will become sensible. An increase of O₂ is required to avoid CO peaks.

AFR

Heavy Metals

Holcim has no official limits or guidelines for HM in AFR.

The following table gives some “Reasonable Limits / Guidelines”:

Metals	Hg	Tl	Cd	Be	Cr	As	Sb	Sn	Co	Pb	Ni	Cu	V
Limits / guidelines [mg/kg] [ppm]	5	50	50	50	250	400	500	500	500	800	1000	1000	1000

As a general guideline, the level of HM in clinker should not be increased significantly by the use of AFR.

Common ranges of HM in clinker:

“Holcim Heavy Metal Database” (iShare)

Definition of local HM limits:

HM balance followed by PRECI-software modeling to predict HM impacts on clinker, dust and emission (iShare)

Most important and critical elements:

- Mercury (Hg): Volatile (emission)
- Thallium (Tl): Volatile (enrichment in the outer dust cycle)
- Cadmium (Cd): Volatile (enrichment in the outer dust cycle)
- Chromium (Cr): Cr VI in cement (health problems handling wet / fresh concrete)

Liquid AFR Handling

Standard Flow Diagram Liquid AF

For further details refer to Technical AFR Handling Manual (Part A)

Liquid AFR Handling

Intake Filter Screen selection The filter screen size depends on the smallest cross section in the pipe system (normally injection nozzle)

- Filter Screen Opening: 1/3 of the injection nozzle's smallest sectional area
- Basket filter size: > 30 l (use of automatic cleaning filter preferred)

Pipe System

- Product velocity: > 1 m/s

Pump selection:

- Unloading pump: Centrifugal pump with open wheel,
Capacity > 40 m³/h
- Dosing pump for solvents: Double diaphragm pump with
PTFE diaphragm
- Dosing pump for other:
applications Eccentric screw pole pump

Twin fluid atomizing nozzle :

- Liquid pressure at nozzle: 2 – 5 bar
- Compressed air at nozzle: 3 – 6 bar
- Air/Fuel ratio 0.08 – 0.12 kg _{air}/kg _{liquid}

Safety

Liquids with flash point < 55°C require special safety measures !

For further details refer to documents available on the Holcim Portal:

- Technical AFR Manual: Explosion Protection
- Technical AFR Manual: Fire Detection and Protection
- AFR Design Safety Criteria

Solid AFR Handling

Standard Flow Diagrams

Main burner firing

Silo concept

Multiple silo concept for FLUFF

Storage Box concept (Top Reclaiming)

Solid AFR Handling

Standard Flow Diagrams

Precalciner / Secondary firing

Solid AFR Handling

Extraction Systems (Bulk density < 1 t/m³, product low to medium abrasive)

Storage size< 4000m³

Extraction screw for flat bottom silos

Storage size< 300m³

Push floor hopper with extraction screw

Dosing System (Bulk density < 1 t/m³, product low to medium abrasive)

Storage size< 300m³

Coarse AFR

Inclined chain belt conveyor with stripping roll

Fine AFR (< 50 mm, no longish strips)

Push floor with double-screw conveyor

Storage size< 20 m³

Inclined apron feeder with stripping roll supported on loads cells

Storage size < 20 m³

"Multiflex" feeder (Make:SCHENCK)

Solid AFR Handling

Product Sizing Systems

Disc screen (conventional design)

Disc screen with static spacers

Star screen

Trommel screen

Screen type selection guidelines

- Trommel screen: Suitable for CSS and other granular material / no longish strips
Cut size < 25mm possible
- Disc screen: Suitable for FLUFF (e.g. police screen), with static spacers suitable for longish strips
Cut size > 25 mm
- Star screen Suitable for fine FLUFF (e.g. police screen)

Cut size guidelines

- Main burner FLUFF: 40 mm
CSS: 15 mm (impregnated saw dust)
- Calciner FLUFF/CSS: 100 -150 mm

Solid AFR Handling

Rotary valve selection criteria

- Blow through valve preferred for sticky material → standard solution paddle wheel compartment volume according to transport pipe diameter
- Drop-through valve is preferred for very abrasive material.
- Drop-through valve size shall be 3-times than design volumetric flow rate
- Blow-trough valve size shall be 1.5-times the design volumetric flow rate
- Rotor speed: < 0.4 m/s (VFD recommended for adjusting motor speed)
- Inlet opening: > 0.1 m²
- Pressure resistance: 10 bar

Flap valve selection criteria

- Actuated double or triple flap valve
- Minimum inlet opening:
 - a) particle size nominal < 50 mm: 500 x 500 mm
 - b) particle size nominal < 200 mm: 800 x 800 mm
 - c) whole tyres: 1'400 x 500 mm
- Automatic safety shut off gate for flap valve, fail-safe closing
- Heat resistant materials to the prevailing temperature

Solid AFR Handling

Pneumatic Conveying System Design Criteria

- Pipeline shall be straight and conveying distance shall be as short as possible
- Pipe size shall be constant
- Number of bends in the system should be kept as low as possible as they contribute to overall pressure drop and maintenance requirements (erosive wear).
- Bends shall have long radius (r/D ratio: 10 -15)
- Bend shall have liners.
- The first straight section following a bend shall have wear liners too.
- Loading factor (kg of product / kg of air) should be not more than 4 with
 - FLUFF: 2-4
 - CSS: 1-2 (Impregnated saw dust)
 - AM: 1 (Animal meal)
- Ejector design pressure loss: 150 mbar

Safety

- Equipment grounding
- Operation speed mechanical equipment < 1m/s (sparks !)
- Bearings not in contact with material (e.g. screw conveyor)
- Automatic safety shut-off gate for flap valve, fail-safe closing
- Fire detection and sprinkler system

For further details refer to documents available on the Holcim portal.

Sludge AFR Handling

Standard Flow Diagram ready-to-burn Sludge AF

Feed concepts

- Low viscous liquids:
Pneumatic atomizing nozzles
- High viscous liquids:
Mechanical sludge rotor with shut-off valve (as shown)

(Make: Putzmeister)

Sludge AFR Handling

Sludge Handling Concept

Hopper concept

Storage size : 40 -100 m³

Silo concept

Storage size > 100 m³

Typical sludge pump specifications

- Pressure: up to 100 bar (short term pressure peaks up to 130 bar)
- Flow rate: 0.2 – 500 m³/h (Holcim standard applications: < 30 m³/h)
- Heavy duty design valves
- Boundary injection system (oil) in order to reduce friction between internal pipe surface and material conveyed

Valve types

Slide gate valve (Solid Pumps)

Rock valves (Make: Schwing)

S-transfer tube (Make: Putzmeister)

Sludge AFR Handling

Typical Sludge AFR specifications

Material Properties	Typical Values
Viscosity at 20°C	approx >1'000 up to 1Mill mm ² /s pumpable by piston pump
Dry matter content	20 – 80 %
Solids size after preparation	< 75 mm
Flashpoint	> 55°C (oil based) > -20°C (solvent based)
pH value	4 – 9 (standard) 1 – 4 (acid tar)

Note:

- AFR sludges can have a wide range of properties. They can show both solid and liquid-like behaviour.
- As a rule of thumb all hand-kneadable product is pumpable even though moisture content is very low (e.g. contaminated soil).
- Tests may be required to determine pumpability.

Bag Filter

Air-to-cloth ratio

$$A/C = \frac{V_{act}}{A_{bags,net}}$$

A/C air-to-cloth ratio (specific filter load) [m/min]

V_{act} gas volume at actual conditions [Am^3/min]

$A_{bags,net}$ active bag area (not counting shut compartments) [m^2]
 $= n \cdot \pi \cdot d_{bag} \cdot L_{bag}$

n number of bags (active)

d_{bag} bag diameter [m]

L_{bag} bag length [m]

Reverse air filters

A/C < 0.6 m/min	no problems expected for existing filters
-----------------	---

Pulse jet filters

A/C < 1.0 m/min	no problems expected i.e. design criteria for new process filters in normal operation
A/C > 1.2 m/min	increased differential pressure expected e.g. for process filter in upset conditions up to 1.5 m/min allowed
A/C > 1.5 m/min	inefficient cleaning expected

Bag Filter

Differential Pressure

$$\Delta p \approx \Delta p_0 \cdot \left(\frac{v_F}{v_{F,0}} \right)^\psi$$

Δp bag filter differential pressure (across tube sheet) e.g. for increased flow in future operation [mbar]

Reverse air filters

$\Delta p < 20.0$ mbar	normal operation
------------------------	------------------

Pulse jet filters

$\Delta p < \sim 5$ mbar	probably overcleaning and low bag life
$\Delta p > \sim 12$ mbar	probably high A/C-ratio, high dust load, sticky dust or old bags
$\Delta p > \sim 20$ mbar	cleaning is inefficient, bags can collapse

Δp_0 reference diff. pressure e.g. today operation [mbar]

v_F air-to-cloth ratio (specific filter load) e.g. due to increased flow in future operation [m/min]

$v_{F,0}$ reference air-to-cloth ratio e.g. today operation [m/min]

ψ differential pressure exponent e.g. of today's bags or new bags in future [-]

$\psi < 1.2$	new bags, high permeability
--------------	-----------------------------

$\psi > 1.6$	old bags, low permeability
--------------	----------------------------

$\psi > 2.0$	can velocity problem
--------------	----------------------

Environment

Water Dew Point

The water dew point temperature in a gas stream can be calculated as

$$T_{DP} = \left(\frac{336.48}{5.3362 - \sqrt{17.045 + \ln\left(\frac{\%W}{100} \cdot \frac{p}{1000}\right)}} - 179 \right)$$

T_{DP} = dew point temperature ($^{\circ}\text{C}$)

$\%W$ = gas humidity (Vol %)

p = $p_{\text{measurement,relative}} + p_{\text{ambient}}$ (mbar)

Acid Dew Point

The acid dew point temperature for $\text{SO}_2 / \text{SO}_3$ in a gas stream can be calculated as:

$$T_{\text{Acid}} = \left(\frac{1000}{1.7842 + 0.0269 \cdot L_w - 0.1029 \cdot L_s + 0.0329 \cdot L_w \cdot L_s} - 273 \right)$$

T_{Acid} = Acid dew point temperature ($^{\circ}\text{C}$)

$$L_w = \log(\%W \cdot p \cdot 10^{-5})$$

where: $\%W$ = water content (Vol-%)

p = $p_{\text{measurement,relative}} + p_{\text{ambient}}$ (mbar)

$$L_s = \log\left(\frac{\text{Conc}_{\text{SO}_3} \cdot p \cdot 10^{-9}}{\rho_{\text{N,SO}_3}}\right)$$

where: $\text{Conc}_{\text{SO}_3}$ = Sulfur trioxide concentration in gas (mg/Nm³ dry)

= approx. 1-3% from measured SO_2

$\rho_{\text{N,SO}_3}$ = Normalized gas density of SO_3 (= 3.57 kg/Nm³ dry)

p = $p_{\text{measurement,relative}} + p_{\text{ambient}}$ (mbar)

Environment

Cooling Water Injection for Gas Cooling

The required amount of cooling water for gas cooling can be estimated as (Rule of thumb):

$$M_W = 0.6 \cdot V_{N,wet} \cdot \Delta T$$

M_W = Amount of cooling water (g/h)
 $V_{N,wet}$ = Wet gas volume at normal conditions (Nm³/h)
 ΔT = Inlet minus outlet gas temperature (°C)

Selective Non Catalytic Reduction (SNCR)

NOx Reduction Rate [%]

$$\text{NOx Reduction} = \frac{C_{\text{NOx}(\emptyset)} - C_{\text{NOx}}}{C_{\text{NOx}(\emptyset)}} \cdot 100$$

$C_{\text{NOx}(\emptyset)}$ = NOx concentration raw gas before injection location (upstream) or at stack w/o injection

C_{NOx} = NOx concentration with SNCR injection after injection location (downstream)

Molar Ratio (referred to raw gas NOx) [mol/mol]

$$\text{Molar Ratio} = \frac{\text{mol}_{\text{NH}_Y}}{\text{mol}_{\text{NO}_X(\emptyset)}}$$

mol_{NH_Y} = moles of reaction relevant component NH_Y of injected reagent (1mol of urea contains 2 moles of NH_Y)

$\text{mol}_{\text{NO}_X(\emptyset)}$ = moles of NOx in raw gas before injection location (upstream) or at stack w/o injection

SNCR (reagent) Efficiency [%]

$$\text{Efficiency} = \frac{\text{NOx Reduction Rate}}{\text{Molar Ratio}} = \frac{\text{mol}_{\Delta\text{NOx}}}{\text{mol}_{\text{NH}_Y}} \cdot 100$$

$\text{mol}_{\Delta\text{NOx}}$ = moles of NOx reduced by injected reagent

SNCR typical performances

- Efficiency ~ 55% at Molar Ratio of 1-1,2 (Ammonia)
 - ~ 30% at Molar Ratio of 1-1,2 (Urea)
- Molar Ratios < 1.2 : NH₃ slip not expected

Emission Concentration Conversions

c Concentration

w Water content of gas (Vol %)

* Wet according to measurement principle (in situ, hot extractive,...)

** If measured on dry basis

Examples Factor f

for normal conditions of
0°C and 1013mbar

NOx emissions normally indicated as mg NO₂/Nm³ dry, even though at the stack 95 -98% of the NOx is in form of NO (→ use f=2.05).

VOC emissions are usually expressed as carbon (mgC/Nm3)
(table: propane calibration → f=1.61)

See next page for the calculation of the factor f

NH ₃	0.76
H ₂ O	0.80
CO	1.25
NO	1.34
NO ₂	2.05
SO ₂	2.86
HCl	1.63
VOC	1.61
SO ₃	3.57

Emission Concentration Conversions

wet → dry

$$c(dry) = c(wet) \times \left(1 - \frac{w}{100}\right)^{-1}$$

c(dry): dry concentration mg/Nm³
 c(wet): wet concentration mg/Nm³
 w: water content of gas Vol%

oxygen reference x% → 10%

$$C_{10} = C_x \times \left(\frac{21-10}{21-x} \right)$$

C₁₀: concentration mg/Nm³ @ 10% Oxygen
 C_x: concentration mg/Nm³ @ X% Oxygen

ppm → mg/Nm³

$$c \left[\frac{\text{mg}}{\text{Nm}^3} \right] = f \cdot c [\text{ppm}]$$

with

$$f = \frac{\text{MW} \left[\frac{\text{kg}}{\text{kmol}} \right]}{22.41 \left[\frac{\text{Nm}^3}{\text{kmol}} \right]}$$

MW: molecular weight
 (see periodic table)
 N → Norm conditions:
 0°C, 1013 mbar

Periodic Table of Elements																						
H 1.01 1	Li 6.94 3	Be 9.01 4	Na 22.99 11	Mg 24.32 12	K 39.10 19	Ca 40.08 20	Sc 44.96 21	Ti 47.90 22	V 50.95 23	Cr 52.01 24	Mn 54.94 25	Fe 55.85 26	Co 58.94 27	Ni 58.71 28	Cu 63.54 29	Zn 65.38 30	Ga 69.72 31	Ge 72.60 32	As 74.91 33	Se 78.96 34	Br 79.92 35	Kr 80.18 36
Rb 85.48 37	Sr 87.63 38	Y 88.92 39	Zr 91.22 40	Nb 92.91 41	Mo 95.95 42	Tc 99.00 43	Ru 101.1 44	Rh 102.9 45	Pd 106.4 46	Ag 107.9 47	Cd 112.4 48	In 114.8 49	Sn 118.7 50	Sb 121.8 51	Te 127.6 52	I 126.9 53	Xe 131.3 54					
Cs 132.9 55	Ba 137.6 56	Lu 175.0 71	Hf 178.5 72	Ta 181.0 73	W 183.9 74	Re 186.2 75	Os 190.2 76	Ir 192.2 77	Pt 195.1 78	Au 197.0 79	Hg 200.6 80	Tl 204.4 81	Pb 207.2 82	Bi 209.0 83	Po 210.0 84	At (210) 85	Rn (222) 86					
Fr (223) 87	Ra 226.1 88	Lw (260) 103	Rf (261) 104	Db (262) 105	Sg (263) 106	Bh (262) 107	Hs (265) 108	Mt (266) 109	Ds (269) 110	Rg (272) 111												
La 138.9 57																						
Ce 140.1 58																						
Pr 140.9 59																						
Nd 144.3 60																						
Pm 145.0 61																						
Sm 150.4 62																						
Eu 152.0 63																						
Gd 157.3 64																						
Tb 158.9 65																						
Dy 162.5 66																						
Ho 164.9 67																						
Er 167.3 68																						
Tm 168.9 69																						
Yb 173.4 70																						
He 4.00 2																						

For further explanations and emission plausibility checks see EMR Manual and Guidelines.

PC Kiln Operation and Control Set-points

Stable kiln operation is key to protect personnel and equipment at all times and to minimize production costs by means of:

- Reduction of kiln heat consumption
- Maximization of production rate
- Reduction of unplanned stops
- Stabilization of clinker quality*

The key prerequisites to achieve a stable and efficient kiln operation are:

1. Stable kiln feed properties and feed rate
2. Stable fuel properties and feed rate
3. Stable gas flow rate through the system
4. Optimization of the kiln control parameters

Stabilization:

Parameter	How	Target
O ₂ @ PC exit (or PH exit):	Minimize the number and magnitude of disturbances of the ID fan flow (e.g. raw meal start and stops, cooling water flow)	Depends by fuel mix
Precalciner temperature	Reducing gas flow fluctuations Tune PID controller Reduce fluctuation in fuel properties/rate	STD < 5 °C good STD < 2°C excellent
Under Grate Pressure (UGP)	Tune PID controller Use p under fix inlet as UGP	STD of Secondary Air Temperature < 25 °C good (SAT measured at ToKH)
Kiln feed rate	Use as last choice to control the process Take care of your feeders	Constant (unless ID fan at max)
Kiln speed	Adapt to Burning zone conditions	To use as additional support to control BZ

* Make use of it in cement grinding department

PC Kiln Operation and Control Set-points

Optimization of the kiln control parameters:

Parameter	Action	Limit/Constraint
Kiln inlet O ₂	Find optimum	SO3 in hot meal, NOx formation (flame temp.) PC utilization Reduced number of cyclone blockages.
O ₂ @ PC exit:	Reduce	500ppm < CO < 1000ppm Different legal requirements Kiln inlet O ₂ < 500ppm in any case Gas speed in riser ducts
Under Grate Pressure	Increase	Consistent secondary air T increase Stability of operation Design limitations
Precalcer temperature	Reduce	Burning zone stability Clinker quality

Calcination degree (apparent) in hot meal vs. calciner temperature

Refractory

Holcim Objectives regarding Refractories in Rotary Part

- ▶ Specific refractory consumption according or below best practice:
 - < 400 g / t cli for PC kilns
 - < 800 g / t cli for PH kilns
 - < 1200 g / t cli for long kilns
- ▶ Kiln lining may not impact availability, not being the cause for any unplanned kiln stop

Standard Refractory Layout for Rotary Part

Lining Pattern for Rotary Part

Staggered lining preferred

Straight lining acceptable

Note: More details on iShare: "Refractory Manual 1 – 5"

Refractory

▪ Usage of Mortar in Rotary Part

- ▶ in kiln tyre areas ($0.5 - 1.0 \times D_{\text{kiln}}$ up - / downhill of tyre) for increased mechanical flexibility
- ▶ in the keying area to avoid usage of metal shims
- ▶ in areas of high kiln shell corrosion to achieve a more gastight lining
- ▶ in deformed kiln shell sections to increase mechanical flexibility of lining
- ▶ different mortars should be used for basic and alumina bricks

- ▶ in the area of welding seams (if welding seams are more than 8 mm high, the brick should be cut additionally)

Refractory

▪ Main Dimensional Tolerances for Bricks in Rotary Part

Dimension	Holcim standards (for basic and non-basic bricks)
Length (l):	$\pm 2.0 \text{ mm}$ 2)*
Brick width (a,b):	$\pm 1.5 \text{ mm}$ 1)*
Brick height (h):	$\pm 1.5 \%$ *
Tapering (a-b):	$\pm 1.0 \text{ mm}$
Deviation of symmetry:	$(x-y)/2 \leq 2.0 \text{ mm}^*$
Parallelism:	$\leq 1.0 \text{ mm}$
Side tapering:	$\leq 0.6 \text{ mm}$
Warpage:	$\leq 1.0 \text{ mm}^*$

* Translation ZKG, No2 (1989) 57-67

1) referred to the average value of the delivery

2) referred to the specified value of the delivery

Brick Dimensions

Deviation of Symmetry

Warpage

Stack test of 10 bricks

Difference between IA (hot face) minus OA (cold face) should not be more than -4 mm or +6 mm of the theoretical taper of that size of brick

Example (ISO brick 822):

- One brick face side a = 103 mm, side b = 97.3 mm
- Ten stacked bricks would measure; side a (OA) = 1030 mm, side b (IA) = 973 mm
- The allowance of the difference 1030 mm – 973 mm = 57 mm should not be more than -4/+6 mm, i.e. allowable is 53-63 mm

Refractory

▪ Typical guide values for admissible Bricks Damages in Rotary Part

- Broken edges

If

$E \geq 8 \text{ mm}$ and
 $L \leq 40 \text{ mm}$ and
 $a+b \leq 20 \text{ mm}$ and
 ≤ 4 numbers of defects (2 on hot- and 2 on cold-face) then

=> brick can be accepted

- Cracks

If

$W > 0.2^* \text{ mm}$ and
 L or $(L_1+L_2) \leq 50.0 \text{ mm}$ and
 ≤ 1 number of defects then

=> brick can be accepted

- Broken corners

Translation ZKG, No2 (1989) 57-67

* $W \leq 0.2 \text{ mm}$ is defined as hair-line crack and can be accepted

If

$a + b + c \leq 60 \text{ mm}$ and
 ≤ 2 number of defects (1 on hot- and 1 on cold-face) then

=> brick can be accepted

- Fusion cavities

If

$d \leq 8 \text{ mm}$ and
 $t \leq 8 \text{ mm}$ and
 ≤ 1 number of defects per surface then

=> brick can be accepted

Refractory

▪ Requirements on Refractory for Main Burner

Anchoring

- Anchor design:
 - Helical or V-form round steel, 6-8 mm diameter, 50-80 mm length (according to refractory thickness)
 - Expansion of the anchorage has to be allowed by plastic caps fitted on the tip
 - Distance between the anchors in the range of in the range of 50-90 mm.
- Anchor material:
 - EN 1.4845 (AISI 310 H) – standard choice
 - EN 1.4862 (INCOLOY alloy DS) – choice for elevated temperatures
 - EN 2.4851 (AISI 601, INCONEL 601) or HAYNES HR-160 for very critical applications (corrosion, temperature)

Castable at burner tip

- Castable design:
 - Lining thickness generally 80 mm, however for new burner installations nowadays castable thickness of 100 mm
 - Expansion joints thickness in the range of 6-10 mm, provided by ceramic felt or paper.
 - 3-5 axial expansion joints over burner pipe circumference to be used (no expansion joint @ 6 o'clock position)
 - radial expansion joint every 270 -350 mm on the first meter from the burner tip and every 500 - 800 mm afterwards
 - Vertical burner pipe position is preferred during casting procedure
 - Pre-tempering of the new cast burner pipe is mandatory
- Castable material:
 - high Al₂O₃-containing (> 90 % Al₂O₃) low cement castables with low porosity (in case of alkali-attack: < 90 % Al₂O₃ with Zr₂O or SiC)
 - examples of proven qualities: Refratechnik: Refracerund 95 LCC / Harbison-Walker: Ultra-Green SR / Calderys: Pliflow T90 / RHI: Comprit 180 H / Resco: Sureflow 93 LC / Höganäs Bjuf: Victor Korund ES QF

Measuring Points and Flow Measurement

	Measuring points			
Nr.	10 $e =$	8 $e =$	6 $e =$	4 $e =$
1	0.025	0.032	0.044	0.067
2	0.080	0.105	0.147	0.260
3	0.145	0.194	0.296	0.750
4	0.225	0.323	0.704	0.933
5	0.340	0.677	0.853	
6	0.660	0.806	0.956	
7	0.775	0.895		
8	0.855	0.968		
9	0.920			
10	0.975			

Pitot-tube (Prandtl-tube) measurement L and S type:

$$p_{tot} = p_{dyn} + p_{stat} = \rho/2 \cdot v^2 + p_{stat}$$

$$\Delta p_{measured} = p_{tot} - p_{stat} = \rho/2 \cdot v^2$$

S type

$$v = K \cdot (2 \cdot \Delta p / \rho)^{0.5}$$

K: Calibration factor based on tube design. Typical K-factor: L type: 1, S-type: 0.84 (KIMO)

Flow Rate Measurement of Fresh Air Fans

Calibration of flow rate measurement for fresh air fans (e.g. cooler fans or primary air fans)

Pressure measurement (dp) used for on-line calculation of flow-rate

Measuring points for flow-rate calibration (determination of factor "α")

Factor "α" should be determined by measuring (the normal range of the nozzle coefficient α for curved inlets is 0.89 – 0.98. In modern designs a typical nozzle coefficient α is 0.95.)

$$V = A \cdot \alpha \cdot \sqrt{\frac{2 \cdot dp}{\rho}}$$

V = Flow rate [m³/s]

A = Cross section of suction tube [m²]

dp = Pressure difference 'suction tube' to 'ambient' [Pa]

ρ = Gas density [kg/m³]

α = Correction factor of suction tube [-]

Note: More details on iShare: "Air Flow Measurement by Means of the Piezo Ring at the Fan Inlet"

Gas, Materials and Fuels Properties

Density of Kiln Exhaust Gas (Approx. Calculation)

[kg/Nm³] - Ideal gas at normal conditions

$$\rho_{n,dry} = \frac{\%O_{2,dry}}{100} \cdot 1,429 + \frac{\%CO_{2,dry}}{100} \cdot 1,964 + \left(1 - \frac{\%O_{2,dry}}{100} - \frac{\%CO_{2,dry}}{100} \right) \cdot 1,257$$

$$\rho_{n,wet} = \rho_{n,dry} \cdot \left(1 - \frac{\%H_2O}{100} \right) + \frac{\%H_2O}{100} \cdot 0,804$$

Typical Kiln Exhaust Gas Composition

Other components	„Typical Value“
▪ NOx	0.04 %
▪ SO ₂	0.01 %
▪ VOC ²	0.004 %
▪ CO	0.04 %
▪ HCl	0.0006 %
+ Dust	

% CO₂ = f(fuel, raw mat,.....)

Gas, Materials and Fuels Properties

Sensible Heat c_p of Solids, Liquids and Gases

The following specific heats are **average values** between the temperature T and the **reference temperature of 20°C**. The calculation of the sensible heat difference between two temperatures is as follows:

Example: $T_1 = 200^\circ\text{C}$, $T_2 = 100^\circ\text{C}$, m = Mass [kg]

$$\Delta H_{(200^\circ\text{C} - 100^\circ\text{C})} = m \cdot (c_{p,\text{avg}}(\text{at } 200^\circ\text{C}) \cdot (200^\circ\text{C} - 20^\circ\text{C}) - c_{p,\text{avg}}(\text{at } 100^\circ\text{C}) \cdot (100^\circ\text{C} - 20^\circ\text{C}))$$

Average Sensible Heat c_p of Solids [kJ/kg °C]

Sensible Heat of (liquid) Water

C_p of liquid water

0°C	4,22 kJ/kg °C
50°C	4,18 kJ/kg °C
100°C	4,22 kJ/kg °C

Heat of Evaporation of Water (h)

$$h[\text{kJ}] = 2450 \left[\frac{\text{kJ}}{\text{kg H}_2\text{O}} \right] \cdot m[\text{kg}]$$

Gas, Materials and Fuels Properties

Average Sensible Heat c_p of Gases [kJ/Nm³ °C]

Average Sensible Heat c_p of Fuels [kJ/Nm³ K]

Own Formulas and Notes

Own Formulas and Notes

Reference Guide for

Materials Technology

Contents Materials Technology

Moduli and Quality Parameter	95
Holcim Burnability Test	99
Basic Raw Material Mineralogy	100
Clinker Liquid Phase & Coating Behavior	101
Clinker Minerals	102
Significance of Minerals for Cement Properties And ASTM Cement Types	105
Effect of clinker/cement composition in paste and mortar properties.....	106
PQM Quality Indicators	107
Uniformity	108
Uniformity Indicators – Targets for Excellence.....	109
Mineralization	110
Alternative Raw Materials (AR)	111
Fuels: Conversion of CV and Basis	112
Physics	113
Statistics	114
Own Formulas and Notes	120

Moduli and Quality Parameter

- Lime Saturation (LS)

$$LS = \frac{CaO * 100}{2.8 * SiO_2 + 1.18 * Al_2O_3 + 0.65 * Fe_2O_3}$$

Modified for
MgO content < 2.0%

$$LS = \frac{100 * (CaO + 0.75 * MgO)}{2.8 * SiO_2 + 1.18 * Al_2O_3 + 0.65 * Fe_2O_3}$$

Modified for
MgO content ≥ 2.0%

$$LS = \frac{100 * (CaO + 1.5)}{2.8 * SiO_2 + 1.18 * Al_2O_3 + 0.65 * Fe_2O_3}$$

- Silica Ratio (SR)

$$SR = \frac{SiO_2}{Al_2O_3 + Fe_2O_3}$$

- Alumina Ratio (AR)

$$AR = \frac{Al_2O_3}{Fe_2O_3}$$

- Total Alkali

$$Na_2O\text{-equivalent} = Na_2O + 0.658 * K_2O$$

Requirement for „low alkali“ cement ≤ 0.60%

Moduli and Quality Parameter

Molar alkali/sulfur ratio

$$\text{Alkali/sulfur} = \frac{\frac{K_2O}{94} + \frac{Na_2O}{62} - \frac{Cl}{71}}{\frac{SO_3}{80}}$$

Typical range : 0.8 - 1.7 (Holcim Clinker 2011)

Operational Limits: see "Alk/SO₃/CL-Balance" in
Thermal Technology Part

The reciprocal value of the molar alkali/sulfur ratio is known as "Sulfatization degree":

$$\text{Sulfatization degree [%]} = \left(\frac{\frac{SO_3}{80}}{\frac{K_2O}{94} + \frac{Na_2O}{62}} \right) \cdot 100$$

Quality aspects of unbalanced alkali/sulfur ratio:

A/S >> 1: Formation of orthorhombic (reactive) C₃A, disturbed setting behaviour

A/S << 1: Reduction of Alite content due to

- Stabilization of belite by SO₃
- Formation of (Ca, SO₄) minerals, reducing CaO available for Alite formation

Degree of precalcination

$$\% \text{ Precalcination} = \left(1 - \frac{P_2(100 - P_1)}{P_1(100 - P_2)} \right) 100$$

P1 = L.o.i. of raw meal P2 = L.o.i. of hot meal

Moduli and Quality Parameter

- Alkalies and SO₃ in Holcim Clinker (ATR 2009)

- Typical Moduli of Holcim Clinker (ATR 2009)

	Lower	Upper	Median
	Quartile	Quartile	ATR 2009
LS	93.9	-	96.1
SR	2.37	-	2.48
AR	1.32	-	1.50

Moduli and Quality Parameter

▪ LS and SR Moduli (ATR 2009)

▪ AR and SR Moduli (ATR 2009)

Holcim Burnability Test

The test is based on the isothermal burning for 15 min. at 1400°C of raw meal nodules. It allows the determination of the relative influence of the various material parameter to be ascertained, free from the influence of process technological disturbances

Evaluation	% Free Lime
Very Good	0 - 2
Good	2 - 4
Moderate	4 - 6
Poor	6 - 8
Very Poor	> 8

▪ Physico-chemical Burnability Model

This model allows the calculation of the CaO-free content as expected to result from the burnability test - provided that the lime saturation (LS), the silica ratio (SR), the percentage of coarse calcite (Cc) larger than 90µm, and quartz (Q) larger than 32µm have been previously determined - according to the formula :

$$\text{CaOf} = 0.561 \cdot Q > 32\mu\text{m} + 0.166 \cdot Cc > 90\mu\text{m} + 0.356 \cdot LS + 0.804 \cdot SR - 33.886$$

▪ Example for Physico-chemical Burnability Model

Raw Meal Burnability

Basic Raw Material Mineralogy

Classification of Raw Mix Components:

% CaCO ₃	Clay	Designation	Petrographic Design
95 - 100		High-grade Limestone	Limestone, Marble, Chalk, Coral Limestone
85 - 95		Limestone	Lime Sand, Shell Deposit
75 - 85		Marly Limestone	Marly Limestone
65 - 75	25 - 35	Calcareous Marl	Calcareous Marl
35 - 65	35 - 65	Marl	Marl
25 - 35	65 - 75	Clayey Marl	Clayey Marl
15 - 25	75 - 85	Marly Clay	Clay, Loess
5 - 15	85 - 95	Clay	Claystone, Mudstone
0 - 5	95 - 100	High Grade Clay	Siltstone, Shale

Mineral Composition of Raw Mixes:

Carbonates:	Calcite	CaCO ₃
	Aragonite	CaCO ₃ (polymorph to Calcite)
	Dolomite	CaMg(CO ₃) ₂
	Magnesite	MgCO ₃
	Siderite	FeCO ₃ (MgCO ₃ and FeCO ₃ have the same structure)
Silicates:	Quartz	SiO ₂
	Feldspars	e.g. (K,Na)AlSi ₃ O ₈
	Micas	e.g. K ₂ Al ₄ [Si ₆ Al ₂ O ₂₀](OH,F) ₄
	Clay Minerals	e.g. Al ₄ [Si ₄ O ₁₀](OH) ₈
	Amphiboles	e.g. Ca ₂ Mg ₅ Si ₈ O ₂₂ (OH) ₂
	Pyroxenes	e.g. Ca ₂ [SiO ₆]
	Olivines	e.g. (Mg,Fe) ₂ [SiO ₄]
Oxide	Hematite	Fe ₂ O ₃
	Magnetite	Fe ₃ O ₄
Hydroxides	Gibbsite	Al(OH) ₃
	Goethite	FeOOH
Sulfides	Pyrite	FeS ₂
Sulphates	Gypsum	CaSO ₄ *2 H ₂ O
	Anhydrite	CaSO ₄

Clinker Liquid Phase & Coating Behavior

Liquid Phase (LP)

● 1 338 °C AR < 1.38 → LP = $8.5 \cdot Al_2O_3 - 5.22 \cdot Fe_2O_3 + MgO + K_2O + Na_2O$

AR > 1.38 → LP = $6.1 \cdot Fe_2O_3 + MgO + K_2O + Na_2O$

● 1 400 °C MgO < 2 % → LP = $2.95 \cdot Al_2O_3 + 2.2 \cdot Fe_2O_3 + MgO + K_2O + Na_2O$

Guide values:

- 23-27% = normal range
- <23% = low amount of liquid phase
- >27% = high amount of liquid phase

● 1 450 °C MgO < 2 % → LP = $3.0 \cdot Al_2O_3 + 2.25 \cdot Fe_2O_3 + MgO + K_2O + Na_2O$

Calculated according to Lea & Parker (on clinker basis)

Correlation of Quantity of Liquid Phase with Silica Ratio

(Data from Holcim industrial clinkers, Product Handbook)

Coating

Clinker Minerals

▪ Typical Ranges of Clinker Phases

Mineral Name	Chemical formula	Simplified formula	Content in clinker (%)	
			Normal OPC clinker	Mineralized clinker
Alite	Ca_3SiO_5	C_3S	60 – 70	70 – 80
Belite	Ca_2SiO_4	C_2S	10 – 20	0 – 10
Aluminate	$\text{Ca}_3\text{Al}_2\text{O}_6$	C_3A	7 – 10	7 – 10
Ferrite	$\text{Ca}_4\text{Al}_2\text{Fe}_2\text{O}_{10}$	C_4AF	7 – 10	7 – 10
Free lime	CaO	CaOf	0.5 – 1.5	0.5 – 1.5
Periclase	MgO	M	0.6 – 1.2	0.6 – 1.2
Alkali sulfates	K_2SO_4		0.6 – 1.2	0.6 – 1.2

▪ Bogue Calculation of Clinker Phase Composition (AR > 0.64)

$$\text{C}_3\text{S} = 4.071 * \text{CaO} - 7.60 * \text{SiO}_2 - 6.718 * \text{Al}_2\text{O}_3 - 1.430 * \text{Fe}_2\text{O}_3$$

$$\begin{aligned}\text{C}_2\text{S} &= 8.60 * \text{SiO}_2 + 5.068 * \text{Al}_2\text{O}_3 + 1.079 * \text{Fe}_2\text{O}_3 - 3.071 * \text{CaO} \\ &= 2.867 * \text{SiO}_2 - 0.754 * \text{C}_3\text{S}\end{aligned}$$

$$\text{C}_3\text{A} = 2.650 * \text{Al}_2\text{O}_3 - 1.692 * \text{Fe}_2\text{O}_3$$

$$\text{C}_4\text{AF} = 3.043 * \text{Fe}_2\text{O}_3$$

Corrections: $\text{CaO} = \text{CaO}_{\text{tot}} - \text{CaO}_{\text{free}}$

For clinker

$$\text{CaO} = \text{CaO}_{\text{tot}} - 0.7 * \text{SO}_3$$

For OPC, acc. to ASTM

Clinker phases can analytically be quantified by

- Microscopy (point counting)
- X-Ray Diffraction (Rietveld quantification)

Compared to these methods, the Bogue calculation shows in general

- Lower values for C_3S
- Higher values for C_2S
- No clear trend for C_3A and C_4AF

Clinker Minerals

Correlation between clinker moduli and main clinker phases

Compressive strength development of main clinker minerals

Clinker Minerals

Quasi Quantitative Variation of Minerals with Temperature

Significance of Clinker Minerals for Cement Properties and ASTM Cement Types

Significance of Clinker Minerals for Cement Properties:

- C₃S Contributes to early and late strength (1 d - ...)
Increases heat of hydration
- C₂S Contributes to late strength (28 d - ...)
- C₃A Contributes to early strength (1 – 3 d)
Increases heat of hydration
Impairs resistance to sulphate attack
- C₄AF Little effect

Significance of Clinker Minerals for ASTM Cement Types:

- Type I Portland no restrictions regarding clinker minerals
- Type II Portland with moderate sulphate resistance (and moderate heat of hydration)
C₃A max. 8 %
(C₃S + C₃A max. 58% for moderate heat of hydration)
- Type III Portland with high early strength
C₃A max. 15%
(C₃A max. 8% for moderate sulphate resist)
(C₃A max. 5% for high sulphate resist.)
- Type IV Portland with low heat of hydration
C₃S max. 35%
C₂S min. 40%
C₃A max. 7%
- Type V Portland with high sulphate resistance
C₃A max. 5.0 %
C₄AF + 2 C₃A max. 25% or C₄AF + 2 C₂F max. 25%

Effect of clinker/cement composition in paste and mortar properties

Clinker phase	Early strength	Final strength	Setting time	Water demand	Soundness
Alite	↑	↑	-	-	-
Belite	↓	↑	-	-	-
Aluminate	↑	↓	↓	↑	-
Ferrite	(↓)	(↑)	-	(↓)	-
Free lime	-	-	↓	-	negative
Alkali sulfates	↑	↓	(see below)	↑	-
Periclase	-	-	-	-	negative

Minor elements	Early strength	Final strength	Setting time	Water demand	Soundness
P ₂ O ₅	↓	-	(↑)	-	-
F	↑	↑	↑	-	-
Cl	↑	↓	↓	↑	-

- Effects from Alkali and Sulfur on Cement Properties

Na ₂ O-Eq [%]	SO ₃ [%]	A/S	Low alkali	Early strength	Late strength	Setting time	Efflorescence
< 0.60	< 2.0	> 1	Yes	~	~	↓	~
		~ 1		↑	↓	↑	
		< 1		↑	↓	↑	
0.6 – 1.0	< 2.0	> 1	No	~	~	↓	~
		~ 1		↑	↓	↑	
		< 1		↑	↓	↑	
1.0 – 1.3	< 2.0	> 1	No	~	~	↓	~
		~ 1		↑	↓	↑	
		< 1		↑	↓	↑	
< 1.3	> 2.0	> 1	~	~	↓?	~	↑
		~ 1		~	↓?	~	
		< 1		~	↓?	~	

PQM Quality Indicators

5 quality indicators are used for performance monitoring and calculation of the Product Quality Index

Index	Indicator		Target
Product Quality Index	1	Customer complaints related to product quality issues	Company or plant specific Ratio actual over target < 1
	2	Product performance benchmarking	Company or plant specific ≥ 95% of market reference
	3	Compliance to internal product specifications	Group standard ≥ 95%
	4	Product uniformity (Coefficient of variation 2d or 3d strength)	Group standard ≤ 7% (2d CoV); ≤ 5% (3d CoV)
	5	Compliance to clinker specifications	Group standard ≥ 90%

Responsible:

Marketing

Manufacturing

- Compliance to internal product specifications:
 - Product specifications are established for each product between marketing and manufacturing. They contain product relevant parameters such as strength, setting time, Cl content, etc.
 - The compliance is the percentage of samples (over one month) that comply with the internal product specifications.
- Product uniformity:
 - Coefficient of variation of early strength (2d or 3d) per product over one month. Aggregation over products: Average weighted with production volumes.
 - Preferably based on production samples ex cement mill.
- Compliance to clinker specifications:
 - Percentage of samples (or clinker volume) over one month that comply with the clinker specifications
 - Based on individual clinker samples (frequency: at least every 4h).
 - Mandatory specifications for free lime (minimum: target -0.5%, maximum: target + 1%) and LS (target \pm 2.5). Further specifications, e.g. for C₃A or alkali, to be added if relevant to meet special product requirements.

Details: See Product Quality Management Manual on the Portal

Uniformity

- Holcim Uniformity Targets

		Short term	Long term
Kiln feed (or clinker)	LS	Avg of daily stdev; Impact on Kiln performance	Stdev of daily avg; Impact on product quality
	SR	< 0.04	< 0.03
	AR	< 0.04	< 0.03
Raw meal (tentative)	LS	< 3.6 (*)	< 1.0

(*) For plants with pre-blending systems

- Example: Calculation of uniformity

Clinker Lime Saturation				
Date	Hour	LS	Stdev*	Avg**
01.01.10	02:00	99.1		
	06:00	98.2		
	10:00	99.1		
	14:00	98.6		
	18:00	98.1		
	22:00	100.3	0.81	98.89
02.01.10	02:00	99.2		
	06:00	100.5		
	10:00	100.5		
	14:00	99.6		
	18:00	99.2		
	22:00	99.8	0.60	99.79
03.01.10	:	:	0.70	97.09
04.01.10	:	:	0.99	98.05
05.01.10	:	:	0.86	97.72
:	:	:	:	:
29.01.10	:	:	0.89	97.37
30.01.10	:	:	0.98	98.63
31.01.10	:	:	1.08	97.59

* Standard deviation of all daily samples

** Average of all daily samples

Average of all daily stdev:

Compare with Short term uniformity target

Stdev of all daily averages:

Compare with Long term uniformity target

Avg	1.18	-
Stdev	-	0.74

Uniformity Indicators – Targets for Excellence

Material	Parameter	Targets for Excellence			
		%	CoV ²⁾	stdev ³⁾	stdev ⁴⁾
Cement	Compliance to product specifications	≥ 95 ¹⁾			
	2 day compressive strength		≤ 7 %		
	3 day compressive strength		≤ 5 %		
	28 day compressive strength		≤ 3 %		
	Residue on 45 µm		≤ 10 %		
	Blaine		≤ 3 %		
Clinker	Compliance to clinker specifications	≥ 90 ¹⁾			
	Lime saturation (LS)			≤ 1.2	≤ 1.0
	Silica Ratio (SR)			≤ 0.4	≤ 0.3
	Alumina Ratio (AR)			≤ 0.4	≤ 0.3
	Free lime range (Max - Min)	1.5			
	SO ₃		≤ 10 %		
Kiln feed	K ₂ O		≤ 10 %		
	Lime saturation (LS)			≤ 1.2	≤ 1.0
	Silica Ratio (SR)			≤ 0.4	≤ 0.3
Raw meal	Alumina Ratio (AR)			≤ 0.4	≤ 0.3
	Lime saturation (LS)			≤ 3.6	≤ 1.0
	Residue on 90 µm		≤ 5 %		

¹⁾ % of total production volume ³⁾ Short term (avg of daily stdev)
²⁾ Individual values over one month ⁴⁾ Long term (stdev of daily avg)

Mineralization

“Guide for Clinker Mineralization” can be found on iShare

Mineralization means the addition of fluoride in the raw mix to achieve a level of approx. 0.25% F in clinker. It enables to produce high C₃S clinker (LS approx. 103) under normal burning condition.

Benefits of mineralization:

The main benefit of mineralization is the ability to produce higher performance clinker by increasing the LSF and hence the alite content for:

- Increasing the amount of MIC in composite cements (increase of cement volume and financial revenue)
- Production of higher performance cement
- In addition it may offer the possibility to increase the use of high sulfur fuels (petcoke) and raw materials.

Cost of mineralization :

- Increase of clinker cost by mineralization with fluorspar: Roughly +1 \$/tcli (assuming fluorspar at 200€/t). If an alternative fluoride source is available the cost will be lower (example Ternate and Dotternhausen).
- If the MIC have a lower cost than clinker, the cost of cement with mineralized clinker can be lower compared to composite cement with OPC clinker and a higher clinker factor.
- CAPEX for the installation for storage and dosing is roughly 500'000 USD

Alternative Raw Materials (AR)

“Guidelines for Alternative Raw Material (AR) Utilization” can be found on iShare

Definition:

- Traditional raw materials are the materials gained from quarries or purchased from primary material supplying industries
- All fuels and raw materials, which are not traditional, are alternative
- Practical interpretation: Alternative raw materials are raw materials that have undergone any kind of previous industrial processing.

Overview of impact of critical properties:

Properties	Environment	Health and Safety	Plant Operation	Product Quality
Physical properties (granulometry, moisture, heterogeneity)			X	
Minor elements (Cl, F, SO ₃ , alk, MgO etc)			X	X
Trace and heavy metals ¹⁾	X	X		(X)
Organics (TOC, toxic components)	X	X	X	
Mineralogy (quartz, mullite etc)			X	X

¹⁾ Chromium issue: soluble chromium in cement limited to 2 ppm in Europe; controlled with Fe(II)-sulfate; no regulations in USA. Significant intake of Cr with AR should be avoided.

DO'S:

- Perform expulsion testing before using AR, which have a risk of contamination with volatile organics (risk of critical VOC and dioxin/furan emission)
- Use specially designed equipment for storage, dosing and handling of AR:
AR often can not be handled with the same equipment as the traditional raw materials
→ Other type of equipment is required
- Watch out for innovative solutions to improve co-processing (e.g. drill cuttings dryer in Macuspana)

DONT'S:

- Using of AR at the cold end of the kiln (raw mill, kiln feed), if containing volatile organics (emission)
- Using coarse (un-ground) AR in high amounts directly in the hot end of the kiln
- AR entering the plant without rigorous quality control

Fuels: Conversion of CV and Basis

▪ Converting from “Air-Dry Basis” to “As Received Basis”

▪ **Moisture:**

$$M_{ar} = M_{ad} \times \left[\frac{100 - ADL}{100} \right] + ADL$$

M_{ar} = Moisture content as received

M_{ad} = Moisture content air dry basis

ADL = Air dry loss

▪ **Converting Coal and Coke Analyses:**

Conversion Formula Chart

Given	Wanted			
	As Determined (ad)	As Received (ar)	Dry (d)	Dry Ash-free (daf)
As Determined (ad)		$\frac{100 - M_{ar}}{100 - M_{ad}}$	$\frac{100}{100 - M_{ad}}$	$\frac{100}{100 - M_{ad} - A_{ad}}$
As Received (ar)	$\frac{100 - M_{ad}}{100 - M_{ar}}$		$\frac{100}{100 - M_{ar}}$	$\frac{100}{100 - M_{ar} - A_{ar}}$
Dry (d)	$\frac{100 - M_{ad}}{100}$	$\frac{100 - M_{ar}}{100}$		$\frac{100}{100 - A_d}$
Dry Ash-free (daf)	$\frac{100 - M_{ad} - A_{ad}}{100}$	$\frac{100 - M_{ar} - A_{ar}}{100}$	$\frac{100 - A_d}{100}$	

Physics

▪ Electromagnetic Spectrum

▪ Electromagnetic Radiation

Basic formulas: $E = h\nu$ and $\nu = \frac{c}{\lambda}$ thus $E = \frac{hc}{\lambda}$

E: Energy of photon [J]
h: Planck's constant [Js]
c: speed of light [m/s]
ν: frequency [Hz = s⁻¹]
λ: wavelength [m]
e: Electron charge [C]

λ_{\min} of X-ray tube
operating at
voltage V:

$$\lambda_{\min} = \frac{hc}{eV} = \frac{1240}{V} \quad \lambda_{\min}: [\text{nm}]$$

Moseley's law:
(XRF)

$$\frac{1}{\lambda} = K(Z - \sigma)^2$$

K, σ: Constants
Z: Atomic number
λ: wavelength of the
characteristic X-ray photon

**Principle of
diffraction:
Bragg's law:**

$$n\lambda = 2d \sin\theta$$

λ: wavelength incoming
photon
d: spacing of crystal planes
θ: Reflection angle

Statistics (1)

Frequency table

Class (MPa)	Center value (MPa)	Number of samples	Relative frequency (%)	Cumulative frequency (%)
18.75	21.25	20.0	1	1.1
21.25	23.75	22.5	4	4.5
23.75	26.25	25.0	6	6.7
26.25	28.75	27.5	9	10.1
28.75	31.25	30.0	10	11.2
31.25	33.75	32.5	19	21.3
33.75	36.25	35.0	16	18.0
36.25	38.75	37.5	11	12.4
38.75	41.25	40.0	7	7.9
41.25	43.75	42.5	2	2.2
43.75	46.25	45.0	3	3.4
46.25	48.75	47.5	0	0.0
48.75	51.25	50.0	1	1.1
Total			89	100.0

Histogram

Cumulative frequency curve

Statistics (2)

Measure of location

Mean

$$\bar{x} = \frac{x_1 + x_2 + x_3 + \dots + x_n}{n} = 33.2$$

Median, minimum and maximum

i	1	...	41	42	43	44	45	46	47	48	49	...	89
x_i	20.9	...	32.5	32.8	32.8	33.0	33.3	33.3	33.4	33.5	33.6	...	48.9

↑ ↑ ↑

minimum median maximum

Mean vs. median: Mean is sensitive to outliers

Measure of variability

Standard deviation = square root (Variance)

$$s = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}} = 5.6$$

Range

$$\text{Range} = \text{maximum} - \text{minimum} = 28.0$$

Statistics (3)

Coefficient of variation

$$C.o.V. = \frac{s}{\bar{x}} \times 100\% = 16.7\%$$

Criteria for normal distribution

Criteria:

- 1 mean \approx median
- 2 Coefficient of variation $< 30\%$
- 3 Kurtosis: $p = 3 \pm 14.7/\sqrt{n}$
- 4 Skewness: $p = 0 \pm 7.35/\sqrt{n}$

Example

- 33.2 \approx 33.3
 $16.7\% < 30\%$
 $p = 2.96$
 $p = 0.18$

Kurtosis

$$p = \frac{\sum (x_i - \bar{x})^4}{s_x^4(n-1)}$$

$$\begin{aligned} \text{normal: } p &= 3 \pm \frac{14.7}{\sqrt{n}} \\ \text{pointed: } p &> 3 + \frac{14.7}{\sqrt{n}} \\ \text{tailed / flat: } p &< 3 - \frac{14.7}{\sqrt{n}} \end{aligned}$$

Statistics (4)

Skewness

$$P = \frac{\sum (x_i - \bar{x})^3}{s_x^3(n-1)}$$

$$\text{normal: } p = 0 \pm \frac{7.35}{\sqrt{n}}$$

$$\text{positive: } p < \frac{7.35}{\sqrt{n}}$$

$$\text{negative: } p > \frac{7.35}{\sqrt{n}}$$

Standardised normal distribution (Z)

Significance of Z

Example:

Current level and variability of cement mortar strength:

Standard deviation: $s = 5.6$

Questions:

How many samples are below the target of 28 MPa?

Which is the target for the mean, that must be set that 95% of the samples are above target?

One-sided Z-test ($Z \Rightarrow P$)

$$|Z = (x - \mu) / s = (28.0 - 33.2) / 5.6 = -0.93|$$

Z-Table (one sided, positive) $\Rightarrow P(Z = 0.93)$

$$|P(0.93) = 0.8238|$$

Conclusion: 17.6% of the samples are < 28 MPa.

One-sided Z-test ($P \Rightarrow Z$) $Z(P = 0.95) = 1.64$

Z-Table (one sided, positive) $\Rightarrow Z = -1.64$ $\mu = x - s \times Z = 28.0 - 5.6 \times (-1.64) = 37.2 \text{ MPa}$

Conclusion: The target for the mean should be 37.2 MPa.

Statistics (5)

Standard normal (Z) table

Find probabilities associated with the normal distribution

Values of P corresponding to z_p for the normal curve.

z is the standard normal variable. The value of P for $-z_p$ equals one minus the value of P for $+z_p$.
e.g., the P for -1.62 equals $1 - .9474 = .0526$.

z_p	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
.0	.5000	.5040	.5080	.5120	.5160	.5199	.5239	.5279	.5319	.5359
.1	.5398	.5438	.5478	.5517	.5557	.5596	.5636	.5675	.5714	.5753
.2	.5793	.5832	.5871	.5910	.5948	.5987	.6026	.6064	.6103	.6141
.3	.6179	.6217	.6255	.6293	.6331	.6368	.6406	.6443	.6480	.6517
.4	.6554	.6591	.6628	.6664	.6700	.6736	.6772	.6808	.6844	.6879
.5	.6915	.6950	.6985	.7019	.7054	.7088	.7123	.7157	.7190	.7224
.6	.7257	.7291	.7324	.7357	.7389	.7422	.7454	.7486	.7517	.7549
.7	.7580	.7611	.7642	.7673	.7704	.7734	.7764	.7794	.7823	.7852
.8	.7881	.7910	.7939	.7967	.7995	.8023	.8051	.8078	.8106	.8133
.9	.8159	.8186	.8212	.8238	.8264	.8289	.8315	.8340	.8365	.8389
1.0	.8413	.8438	.8461	.8485	.8508	.8531	.8554	.8577	.8599	.8621
1.1	.8643	.8665	.8686	.8708	.8729	.8749	.8770	.8790	.8810	.8830
1.2	.8849	.8869	.8888	.8907	.8925	.8944	.8962	.8980	.8997	.9015
1.3	.9032	.9049	.9066	.9082	.9099	.9115	.9131	.9147	.9162	.9177
1.4	.9192	.9207	.9222	.9236	.9251	.9265	.9279	.9292	.9306	.9319
1.5	.9332	.9345	.9357	.9370	.9382	.9394	.9406	.9418	.9429	.9441
1.6	.9452	.9463	.9474	.9484	.9495	.9505	.9515	.9525	.9535	.9545
1.7	.9554	.9564	.9573	.9582	.9591	.9599	.9608	.9616	.9625	.9633
1.8	.9641	.9649	.9656	.9664	.9671	.9678	.9686	.9693	.9699	.9706
1.9	.9713	.9719	.9726	.9732	.9738	.9744	.9750	.9756	.9761	.9767
2.0	.9772	.9778	.9783	.9788	.9793	.9798	.9803	.9808	.9812	.9817
2.1	.9821	.9826	.9830	.9834	.9838	.9842	.9846	.9850	.9854	.9857
2.2	.9861	.9864	.9868	.9871	.9875	.9878	.9881	.9884	.9887	.9890
2.3	.9893	.9896	.9898	.9901	.9904	.9906	.9909	.9911	.9913	.9916
2.4	.9918	.9920	.9922	.9925	.9927	.9929	.9931	.9932	.9934	.9936
2.5	.9938	.9940	.9941	.9943	.9945	.9946	.9948	.9949	.9951	.9952
2.6	.9953	.9955	.9956	.9957	.9959	.9960	.9961	.9962	.9963	.9964
2.7	.9965	.9966	.9967	.9968	.9969	.9970	.9971	.9972	.9973	.9974
2.8	.9974	.9975	.9976	.9977	.9977	.9978	.9979	.9979	.9980	.9981
2.9	.9981	.9982	.9982	.9983	.9984	.9984	.9985	.9985	.9986	.9986
3.0	.9987	.9987	.9987	.9988	.9988	.9989	.9989	.9989	.9990	.9990
3.1	.9990	.9991	.9991	.9991	.9992	.9992	.9992	.9992	.9993	.9993
3.2	.9993	.9993	.9994	.9994	.9994	.9994	.9994	.9995	.9995	.9995
3.3	.9995	.9995	.9995	.9996	.9996	.9996	.9996	.9996	.9996	.9997
3.4	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9998

Statistics (6)

T-Distribution table

Find probabilities associated with the student's t-distribution
(one-sided, df = degrees of freedom)

The shaded area is equal to α for $t = t_\alpha$.

<i>df</i>	<i>t</i> .100	<i>t</i> .050	<i>t</i> .025	<i>t</i> .010	<i>t</i> .005
1	3.078	6.314	12.706	31.821	63.657
2	1.886	2.920	4.303	6.965	9.925
3	1.638	2.353	3.182	4.541	5.841
4	1.533	2.132	2.776	3.747	4.604
5	1.476	2.015	2.571	3.365	4.032
6	1.440	1.943	2.447	3.143	3.707
7	1.415	1.895	2.365	2.998	3.499
8	1.397	1.860	2.306	2.896	3.355
9	1.383	1.833	2.262	2.821	3.250
10	1.372	1.812	2.228	2.764	3.169
11	1.363	1.796	2.201	2.718	3.106
12	1.356	1.782	2.179	2.681	3.055
13	1.350	1.771	2.160	2.650	3.012
14	1.345	1.761	2.145	2.624	2.977
15	1.341	1.753	2.131	2.602	2.947
16	1.337	1.746	2.120	2.583	2.921
17	1.333	1.740	2.110	2.567	2.898
18	1.330	1.734	2.101	2.552	2.878
19	1.328	1.729	2.093	2.539	2.861
20	1.325	1.725	2.086	2.528	2.845
21	1.323	1.721	2.080	2.518	2.831
22	1.321	1.717	2.074	2.508	2.819
23	1.319	1.714	2.069	2.500	2.807
24	1.318	1.711	2.064	2.492	2.797
25	1.316	1.708	2.060	2.485	2.787
26	1.315	1.706	2.056	2.479	2.779
27	1.314	1.703	2.052	2.473	2.771
28	1.313	1.701	2.048	2.467	2.763
29	1.311	1.699	2.045	2.462	2.756
30	1.310	1.697	2.042	2.457	2.750
32	1.309	1.694	2.037	2.449	2.738
34	1.307	1.691	2.032	2.441	2.728
36	1.306	1.688	2.028	2.434	2.719
38	1.304	1.686	2.024	2.429	2.712
∞	1.282	1.645	1.960	2.326	2.576

Own Formulas and Notes

Own Formulas and Notes

Reference Guide for

Mechanical Process

Contents “Mechanical Process”

Raw Material Preparation

Overview	125
Material Properties	126
Crushing	128
Preblending	132
Feed Bins	133

Grinding

Holcim Performance Indicators	135
Mill Sizing	136
Dryers in Grinding Systems	138
Mill Feed Properties.....	139
Ball Mill Assessment.....	141
Ball Mill Power.....	144
Ball Mill Ventilation & Cooling.....	148
VRM Assessment.....	151
VRM Power.....	152
VRM Ventilation & Cooling.....	154
Roller Press Assessment.....	155
Separator Assessment.....	157
Product Particle Size Distribution.....	165
Heat Balance.....	167
Fineness Conversions and Corrections for Mills.....	171

Contents “Mechanical Process”

Specific Electrical Energy Consumption Raw Grinding Systems.....172

Specific Electrical Energy Consumption Cement Grinding System.....173

Raw Meal Handling

Homogenizing.....174

Kiln Dust Management.....179

Transport

Belt Conveyor.....181

Bucket Elevator.....187

Dedusting

Nuisance Dust Collection.....188

Dispatch

Roto Packer and Palletizing.....194

Unit Conversion Tables.....195

Raw Material Preparation – Overview

Size Reduction Process

Material size reduction from solid rock in the quarry to raw meal takes place in 3 main steps: Mining (such as drilling & blasting), crushing and grinding. This process chain has to be optimised with a holistic approach.

Homogenizing Process

Homogenizing of the chemical composition of raw material in order to reach the uniformity targets of kiln feed consists of several steps, each with their time-frame and influencing each other.

Raw Material Preparation – Material Properties

Default material properties (to be confirmed by material tests)

Designation	Granulo-metry	Bulk density (dry basis)				Angle of repose		Wall angle of feed bins
	Grain size range [mm]	For mechanical conveyors [kg/m³]	Aerated materials*¹ [kg/m³]	Silos / stockyards [volume] [kg/m³]	Civil structures*² [load] [kg/m³]	For silos / stockyards and bins [volume] [°]	Surcharge angle for conveyors [°]	Min. wall angle; valley angle of rectangular bins [°]
Main Raw Materials, Correctives and Alternative Raw Materials								
Limestone:	0 - 100	1'250		1'400	1'680	38	20	70
Marl		1'350		1'500	1'750	40	25	70
Shale		1'350		1'500	1'750	40	25	75
Clay:	0 - 50	1'350		1'500	1'750	40	25	90
Pre-mix of main components		1'300		1'450	1'700	38	20	70
Iron Ore		2'000		2'400	2'800	35	20	75
Pyrite		2'000		2'400	2'800	35	20	75
Sand		1'450		1'600	1'800	35	20	70
Bauxite (Alumina Corrective)		1'200		1'350	1'600	35	20	75
Fluorite		1'450		1'600	1'850	38	20	70
Basalt		1'400		1'550	1'800	38	20	70
Bottom ash	wet	950		1'100	1'350	40	25	75
Clinker, Gypsum, Cement Additives and Mineral Components								
Natural Gypsum		1'250		1'400	1'650	38	20	70
Synthetic Gypsum		1'250		1'400	1'650	40	25	90
Pozzolana	coarse, wet	1'200		1'350	1'600	38	20	70
Pozzolana	pulverized	950	850	1'100	1'350	10	5	70
Fly ash	pulverized	900	800	1'050	1'500 ^³	10	5	70
Slag	granular, wet	1'150		1'300	1'550	35	20	70
Slag	pulverized	800	700	950	1'200	15	5	70
Fuels								
Coal:	anthracite	800		950	1'000 ^³	38	20	70
	bituminous	750		850	1'000 ^³	38	20	70
	pulverized	500	400	650	800 ^³	10	5	72
Petcoke:	raw	550		650	800 ^³	35	20	70
	pulverized	400	350	550	600	10	5	70
Oil:	diesel			850				
	heavy			900	950			
Alternative Fuels								
Tires (whole)	car: 8-10 kg truck: 40-60 kg			100				90
Tires shredded	0 - 100	300		500			10	90
Animal meal	bone meal	800		900			10	90
Animal meal	meat meal	600		700			10	90
Saw dust	clean	300		350			10	90
Saw dust	impregnated	400		500			10	90
Dried sewage sludge	0 - 6	800		900			10	90
Fluff (light fraction from air separator)	0 - 30	60		90			10	90
Fluff (w/o air separation)	0 - 30	100		200			10	90
Rice husks	0 - 3	100		150			10	90
Palm kernel shells	0 - 20	600		800			10	90
Intermediate / Final Products								
Raw meal		900	800	1'200	1'600	10	5	70
Kiln dust		650	500	950	1'400	10	5	72
By-pass dust		600	500	800	1'400	15	5	72
Clinker		1'200		1'400	1'800 ^³	34	20	55
Clinker mineralized		1'000		1'200	1'800	34	20	55
Clinker dust		850	750	1'000	1'200	10	5	70
Cement (OPC)		950	850	1'300	1'600 ^³	10	5	65

*¹ at airslide discharge, aerated silo extaction

*² for information only, valid codes have to be applied

*³ from DIN 1055-6, 2005

*⁴ After primary crushing stage

*⁵ After secondary crushing stage

*⁶ After tertiary crushing stage

Raw Material Preparation – Material Properties

Bulk Density

The bulk density is defined to be the mass of a bulk material divided by the total bulk volume (including void volume and porosity).

$$\rho_b = \frac{m_{\text{solid}} + m_{\text{voids}}}{V_{\text{solid}} + V_{\text{voids}}} = \frac{m_{\text{total}}}{V_{\text{total}}} [\text{kg/m}^3]$$

ρ_b = bulk density

Moisture

Moisture content is defined as the percentage of water in a product (wet base):

$$\text{Moisture content} = \frac{m_{\text{wet}} - m_{\text{dry}}}{m_{\text{wet}}} \times 100 [\% \text{H}_2\text{O}] = \frac{m_{\text{H}_2\text{O}}}{m_{\text{wet}}} \times 100 [\% \text{H}_2\text{O}]$$

m_{wet} = mass wet [kg]

m_{dry} = mass dry [kg]

$m_{\text{H}_2\text{O}}$ = mass water [kg]

Bulk solid granulometry

Descriptive term	Particle Size Range	Example
ROM (Run of Mine)	0 - 800 mm	limestone
coarse (crushed) solid	0 - 300 mm	limestone
granular solid	0.3 - 5 mm	sand
coarse powder	100 - 300 μm	separator grits
fine powder	10 - 100 μm	cement
superfine powder	1 - 10 μm	dust collector product
ultrafine powder	< 1 μm	paint pigments

Raw Material Preparation – Crushing

Reduction ratio

$$\text{The reduction ratio} = \frac{\text{80\% passing Feed size}}{\text{80\% passing Product size}}$$

Rock sizing

Edge length of rocks: Always use diagonal in 3 planes for crusher feed sizing.

Classification of Abrasiveness of Limestone according Pennsylvania Abrasion Test

Raw Material Preparation – Crushing

Crusher types

Crusher type	Reduction Ratio	Application	Mechanical Method
<u>Impact or Hammer fast running</u>			
Impactor	<ul style="list-style-type: none"> ▪ Prim. 15:1 ▪ Secondary 10:1 	<ul style="list-style-type: none"> ▪ For soft to medium hard materials ▪ Not for abrasive materials ▪ For non-sticky materials (< 8 % H₂O) 	Impact
Reversible Impactor	<ul style="list-style-type: none"> ▪ Secondary 5:1 		Impact
Double rotor Hammer with grate	<ul style="list-style-type: none"> ▪ Primary 50:1 	<ul style="list-style-type: none"> ▪ For soft to medium hard materials ▪ Not for abrasive or sticky materials ▪ For slightly sticky materials (8–12 % H₂O) ▪ 1 stage crushing 	Impact, Shear, Compression
Single rotor Hammer with grate	<ul style="list-style-type: none"> ▪ Primary 50:1 		Impact, Shear, Compression
<u>Roller or Mineral Sizer low running</u>			
Single Roller	<ul style="list-style-type: none"> ▪ Primary 4:1 ▪ Secondary 6:1 	<ul style="list-style-type: none"> ▪ For soft to medium hard materials ▪ UCS < 150 MPa ▪ For sticky materials (> 8 % H₂O) 	Shear, Compression
Double Roller	<ul style="list-style-type: none"> ▪ Primary 4:1 ▪ Secondary 6:1 		Shear, Compression
Mineral sizer	<ul style="list-style-type: none"> ▪ Primary 3.5:1 ▪ Secondary 3:1 	<ul style="list-style-type: none"> ▪ For soft to medium hard materials ▪ UCS < 200 MPa ▪ For sticky materials (> 12 % H₂O) 	Shear, Compression
<u>Gyratory low running</u>			
Gate System	<ul style="list-style-type: none"> ▪ Primary 5:1 	<ul style="list-style-type: none"> ▪ For hard, abrasive materials (< 8 % H₂O) ▪ For non-sticky materials (< 8 % H₂O) ▪ Choke feed 	Compression, Attrition
Symons System Cone	<ul style="list-style-type: none"> ▪ Secondary 5:1 		Compression, Attrition
Hydrocone	<ul style="list-style-type: none"> ▪ Secondary 5:1 		Compression, Attrition
<u>Jaw</u>			
Single Toggle	<ul style="list-style-type: none"> ▪ Primary 4:1 	<ul style="list-style-type: none"> ▪ For hard, abrasive materials (< 8 % H₂O) ▪ For non-sticky materials (< 8 % H₂O) ▪ Choke feed 	Compression, Attrition
Double Toggle	<ul style="list-style-type: none"> ▪ Primary 4:1 ▪ Small Capacity 		Compression, Attrition

1

Raw Material Preparation – Crushing

Crusher Settings & Wear Parts

Crusher Type	Settings	Wear Parts
Impact Crusher	<ul style="list-style-type: none"> • Breaker plate position • Grinding path (if any) 	<ul style="list-style-type: none"> • Blow bars • Breaker plates
Hammer Crusher	<ul style="list-style-type: none"> • Grate opening • Grate basket position • Breaker plate position (single rotor type only) 	<ul style="list-style-type: none"> • Hammers • Grate(s) • Breaker plates (single rotor type only)
Jaw Crusher	<ul style="list-style-type: none"> • Mobile jaw (close side setting) 	<ul style="list-style-type: none"> • Jaw plates • Cheek plates
Gyratory / Hydrocone Crusher	<ul style="list-style-type: none"> • Crushing shaft position (open side setting) 	<ul style="list-style-type: none"> • Mantle(s) • Concaves or wear bowl
Symons Type Cone Crusher	<ul style="list-style-type: none"> • Bowl position (closed side setting) 	<ul style="list-style-type: none"> • Mantle • Wear bowl
Double Roller Crusher	<ul style="list-style-type: none"> • Roller position / gap 	<ul style="list-style-type: none"> • Teeth / roller shell • Side walls • Scrapers
Single Roller Crusher	<ul style="list-style-type: none"> • Breaker wall position 	<ul style="list-style-type: none"> • Teeth • Breaker wall
Mineral Sizer	<ul style="list-style-type: none"> • Anvil position • Scrapers position 	<ul style="list-style-type: none"> • Teeth • Scrapers

Raw Material Preparation – Crushing

Decision Tree for Crusher Selection

Material Preparation – Preblending

Number of layers

Target: Not less than 250

Longitudinal

$$n = A \cdot \frac{v_{st}}{q_{st}} = \frac{w * h}{2} * \frac{v_{st}}{q_{st}}$$

n = number of layers [-]

w = width of pile [m]

h = high of pile [m]

v_{st} = stacker speed [m/min]

q_{st} = stacker capacity [m³/min]

Circular

$$n = A \cdot \frac{v_{st}}{q_{st}} = \frac{(D_o - D_i)^2 * \tan \alpha}{16} \cdot \frac{v_{st}}{q_{st}}$$

D_o = outer diameter [m]

D_i = inner diameter [m]

α = reclaimer inclination (typically 38°)

End cone effect

Problem: Only few layers and mostly coarse material is reclaimed when cutting a new pile.

Solution: Apply variable instead of fixed stacker reversing points (contact HTEC for calculation).

Corrective layers

When applying corrective layers onto a longitudinal preblending pile, always add a batch that is equivalent to one double layer (forth and back movement of stacker) to ensure equal distribution.

Material Preparation – Feed Bins

Design of Feed Bins

There are some general principles to be observed when designing bulk solid handling systems:

- Rule 1: Storage and process feed functions should be separated whenever possible.
- Rule 2: Feed bins should be designed for the lowest possible volume and not be abused for additional storage capacity.
- Rule 3: Feed bins should be designed for mass-flow on principle.

All feed bins are designed according to material characteristics, the main influence having flowability and abrasiveness.

Flowability differs between materials and is quantified with a set of shear tests.

Shear tests are determining the internal friction of a material as well as the wall friction against different wall materials. These test should always reflect the worst case situation, meaning the moisture content that results in highest internal and external friction.

The internal friction values describe the tendency of a material to form bridges and thus define the minimum required **outlet opening** of a feed bin.

The external friction values define the minimum required **wall angles** and the suitable **wall / lining material**.

Typical wall / lining materials include mild steel, polished stainless steel and different UHMW-PE materials.

Material Preparation – Feed Bins

Feed Bin Extraction Design

Design of opening, wall angles and wall material (lining) are determined by shear tests.

The feed bin outlet has to allow for full activation of the material and thus has to widen in direction of conveying. This can be achieved by an expanding outlet or a “tapered box” design. The figures below are examples of such designs.

Grinding – Holcim Performance Indicators

Mill Net availability index:

$$\text{Net Availability Index [%]} = \frac{\text{Actual Operating Time [h]} + \text{Idle Time [h]}}{\text{Calendar Time [h]}} \cdot 100$$

Net Availability Index [%] ≥ 90% (guide value)

Idle Time = equipment is not operating but is in a condition for immediate start up
Calendar Time = actual operating time + idle time + other downtime

Mill Production rate index:

$$\text{ProductionRateIndex [%]} = \frac{\text{ActualProductionRate [t/d]} \cdot 100}{\text{BDP [t/d]}}$$

ProductionRateIndex [%] ≥ 95% (guide value)

Best Demonstrated Practice (BDP) Mill: The BDP per type of product is the arithmetic average of the five highest production rates (tons/hour) of at least 8 hours runs, achieved during the last 24 months before the budget phase.

If there is a regular production of two or more cement types, the mill system BDP will be an average BDP. It is determined by weighing the BDPs of each cement type with the operating times of each cement type

Net OEE (Overall Equipment Efficiency):

$$\text{OEE}_{\text{net}} [\%] = (\text{Net Availability Index} \cdot \text{ProductionRate Index}) / 100$$

OEE_{net} [%] ≥ 85% (guide value)

MTBF (Mean Time Between Failure):

$$\text{MTBF[h]} = \frac{\text{ActualOperatingTime[h]}}{\text{Failures[\#]}}$$

Guide value for MTBF[h]:

- Vertical Roller Mill, Roller Press, Horomill: 50 h
- Ball Mill: 125 h

Notes for MTBF calculation:

- Mill shutdowns to change material and/or product type are not to be considered as failures
- Raw Mill shutdowns due to kiln failures are not to be considered as failures
- A maximum of 2 planned maintenance stops per month are excluded from the MTBF calculation for raw and cement mill system

Above definitions are based on the HARP (Holcim Accounting and Reporting Principles) Manual
For the most current definition check the HARP Manual on the Holcim Portal.

Grinding – Mill Sizing

Raw Mill

$$\text{Design Production Rate [t/h]} = \frac{\text{KilnBDP [t/d Clinker]} \cdot \text{Raw Meal / Clinker Factor [-]} \cdot \text{Wear Factor [-]}}{24 [\text{h}] \cdot \text{OEE}_{\text{net}} \text{ mill [%]} / 100}$$

OEE_{net} mill = Net Overall Equipment Efficiency mill ≥ 85%

Wear factors: Vertical Roller Mill = 1.0-1.10 Ball Mill = 1.0-1.03 Roller Press = 1.0-1.05

Raw Meal / Clinker Factor: ~1.55 for normal applications (up to 1.8 if kiln bypass installed)

Coal Mill

$$\text{Design Production Rate [t/h]} = \frac{\text{KilnBDP [t/d Clinker]} \cdot \text{Heat Consumption [MJ/t Clinker]} \cdot \text{Wear Factor [-]}}{24 [\text{h}] \cdot \text{OEE}_{\text{net}} \text{ mill [%]} / 100 \cdot \text{NCV [MJ/t coal]}}$$

OEE_{net} mill = Net Overall Equipment Efficiency mill ≥ 85%

Wear factors: Vertical Roller Mill = 1.0-1.10 Ball Mill = 1.0-1.03

NCV = Net Calorific Value (coal/petcoke) [MJ/t_{Coal}]

Heat Consumption = specific thermal heat consumption of kiln system

Cement Mill

$$\text{Design Production Rate [t/h]} = \frac{\text{Average Cement Production [t/h]} \cdot \text{Seasonality factor [-]} \cdot \text{Wear Factor [-]}}{\text{OEE}_{\text{net}} \text{ mill [%]} / 100}$$

$$\text{Seasonality factor} = \frac{\text{Max monthly sales}}{\text{Monthly average sales}} [-]$$

Average Cement Production = weighted average of all cements produced (weighted with the operating times of each cement type)

OEE_{net} mill = Net Overall Equipment Efficiency mill ≥ 85%

Wear factors: Vertical Roller Mill = 1.0-1.10 Ball Mill = 1.0-1.03 Roller Press = 1.0-1.05

Grinding – Mill Sizing

Limitations of Mills in Raw Grinding Systems

Type of mill	Drying capacity (% H ₂ O)	Max. mill feed size (mm)	Max. mill gas speed (m/s)	Max. mill capacity (t/h)	Max. hot gas temperature (°C)	Specific load (kg H ₂ O/m ³ h)*	El. energy consumption	Suitability for sticky materials	Maintenance requirement
End-discharge ball mill	15	25-50	2	700	450	<150 <200	medium	no	low
Center-discharge ball mill	15	25-50	2	700	450	<150 <200	high	suited	low
Air-swept ball mill	15	25-50	6	350	450/800 ¹	<220 <350	medium	suited	low
Vertical roller mill	15	40-100	6.5	1000	450/800 ¹		low	suited	high
Roller press with separator	15	50 - 70		700	350		low	no	high
Hammer mill	15	200		100	450/800 ¹		medium	very suited	medium
Autogenous mill	20	300		400	450		high	very suited	low

¹ hot gas section made of heat resistant steel and/or equipped with refractory

Legend:

- [Green] without drying compartment
- [Yellow] with hot gases of max. 350°C hot gas (clinker cooler or preheater exhaust gas 4/5/6 stages)
- [Red] with hot gases of more than 350°C (hot gas generator or preheater exhaust gas 2/3 stages)

Higher drying capacities can be achieved with pre-drying facilities (e.g. flash dryer)

Grinding – Dryers in Grinding Systems

Limitations of Dryers

Type of dryer	Max. feed size [mm]	Drying capacity [% H ₂ O]	Specific load [kg H ₂ O / m ³ h]*	Max. hot gas temp. [°C]
Drum dryer (rotary)	200 - 300	< 25	< 150	< 1200
Rapid dryer	< 500 (soft material)	< 20	< 200	< 800
Crusher dryer	< 150 (depends on crusher size)	< 25 (air swept with flash dryer)	< 500 (air swept with flash dryer)	< 800
Flash dryer	< 20	< 35	< 500	< 900

* m³ of free volume inside the dryer

Grinding – Mill Feed Properties

VRM feed size (guide values)

Material feed size relating to roller diameter

- Raw materials, pozzolana, coal:

	Feed size	Material grindability
Max feed granulometry	$d_{95} \leq 3 [\%] D_{\text{Roller}}$	for $> 5.5 [\text{kWh/t}]$ motor shaft
	$d_{95} \leq 5 [\%] D_{\text{Roller}}$	for $\leq 5.5 [\text{kWh/t}]$ motor shaft
	$d_{30} \geq 1 [\text{mm}]$ objective ($\geq 70 [\%]$ R 1 [mm] - more fines require lower table speeds)	
	$100 [\%] \leq 100 [\text{mm}]$	

- Clinker, slag:

	Feed size
Max feed granulometry	$d_{95} \leq 2.5 [\%] D_{\text{Roller}}$
	$d_{30} \geq 1 [\text{mm}]$ objective, ($\geq 70 [\%]$ R 1 [mm])
	$100 [\%] \leq 100 [\text{mm}]$

Ball Mill feed size (guide values)

Max feed granulometry $d_{95} \leq 30 [\text{mm}]$
 $100 [\%] \leq 50 [\text{mm}]$

Roller Press feed size (guide values)

Max feed granulometry $d_{95} * \leq 3 [\%] D_{\text{Roller}}$
 *of at least 1 plane

d_{95} = sieve opening [mm] passing 95 [%] of particles ($5 [\%] \geq x [\text{mm}]$)

d_{30} = sieve opening [mm] passing 30 [%] of particles ($70 [\%] \geq x [\text{mm}]$)

D_{Roller} = Diameter of roller [mm]

Grinding – Mill Feed Properties

Grindability based on HTEC Laboratory Ball Mill

Grindability of slag (gbfs) and OPC → Grindability tests at mill shaft

Conversion of specific electrical energy consumption from laboratory mill (at mill shaft) to industrial mill (at mill shaft):

- Open Ball Mill Circuit: $IM = LM$

IM: Industrial Mill

- Closed Ball Mill Circuit:

LM: Laboratory Mill

- 1st Generation Separator $IM = 0.95 \times LM$

- 2nd Generation Separator $IM = 0.90 \times LM$

- 3rd Generation Separator $IM = 0.85 \times LM$

- Vertical Mill: $IM = 0.5 \times LM$ (cement and raw meal)

$IM = 0.3 \times LM$ (slag)

Grindability of raw material → Grindability tests at mill shaft

Grinding – Ball Mill Assessment

Longitudinal sieving

Material level

Residues & Blaine

Grinding – Ball Mill Assessment

Ball charges – 1st Chamber

Standard

1.Compartment			
	Ø Ball [mm]	Weight [t]	Percent [%]
	90	25.0	25.0
	80	35.0	35.0
	70	25.0	25.0
	60	15.0	15.0
	Total	100.0	100
	Average ball weight Spec. media surface	[g] [m ² /t]	1667 10.2

Coarse

1.Compartment			
	Ø Ball [mm]	Weight [t]	Percent [%]
	90	40.0	40.0
	80	30.0	30.0
	70	20.0	20.0
	60	10.0	10.0
	Total	100.0	100
	Average ball weight Spec. media surface	[g] [m ² /t]	1873 9.8

Very coarse*

1.Compartment			
	Ø Ball [mm]	Weight [t]	Percent [%]
	90	45.0	45.0
	80	30.0	30.0
	70	25.0	25.0
	60		
	Total	100.0	100
	Average ball weight Spec. media surface	[g] [m ² /t]	2114 9.5

* needs 60 mm balls in 2nd chamber

Grinding – Ball Mill Assessment

Ball charges – 2nd Chamber

Coarse

e.g. OPC < 3200 cm²/g

2.Compartment		
Ø Ball [mm]	Weight [t]	Percent [%]
50	8.0	8.0
40	10.0	10.0
30	24.0	24.0
25	29.0	29.0
20	29.0	29.0
17		
Total	100.0	100
Average ball weight	[g]	62
Spec. media surface	[m ² / t]	29.4

Fine

e.g. OPC > 3200 cm²/g

2.Compartment		
Ø Ball [mm]	Weight [t]	Percent [%]
50	10.0	10.0
40	10.0	10.0
30	16.0	16.0
25	16.0	16.0
20	21.0	21.0
17	27.0	27.0
Total	100.0	100
Average ball weight	[g]	41
Spec. media surface	[m ² / t]	32.8

Very fine

e.g. mono-chamber mill after pregrinder

2.Compartment		
Ø Ball [mm]	Weight [t]	Percent [%]
40		
30		
25	20.0	20.0
20	27.0	27.0
17	27.0	27.0
15	26.0	26.0
Total	100.0	100
Average ball weight	[g]	23
Spec. media surface	[m ² / t]	42.1

Grinding – Ball Mill Power

Power transmission chain

Grinding – Ball Mill Power

Critical mill speed

$$n_{\text{crit}} = \frac{\sqrt{2g}}{2\pi} \cdot 60 \frac{\text{s}}{\text{min}} \cdot \frac{1}{\sqrt{D_i}} = \frac{42.3}{\sqrt{D_i}}$$

Actual mill speed as percentage k of critical mill speed

$$n = \frac{k}{100} \cdot n_{\text{crit}} = \frac{k}{100} \cdot \frac{42.3}{\sqrt{D_i}}$$

n = actual mill speed [1/min]

- (typically 72 – 78 %)

k = percentage of critical speed [%]

Absorbed power at mill shell

n_{crit} = critical mill speed [1/min]

$$\begin{aligned} P &= C_{\text{ch}} \cdot \mu \cdot Q_{\text{ch}} \cdot D_i \cdot n \\ &= C_{\text{ch}} \cdot \mu \cdot \frac{\pi}{4} \cdot D_i^2 \cdot L_i \cdot \gamma \cdot f \cdot D_i \cdot n \end{aligned}$$

P = mill net driving power at shell [kW]

C_{ch} = power consumption factor of chamber [-]

μ = friction factor [-]

- (typically 0.9 – 1.0)

Q_{ch} = weight of grinding media in chamber

D_i = internal mill diameter [m]

γ = bulk density of grinding media [t/m^3]:

- 1st chamber: 4.4 – 4.5 [t/m^3] - 2nd chamber: 4.6 – 4.7 [t/m^3]

f = filling degree [%]

L_i = useful mill length [m]

D_i = internal mill diameter [m]

n = mill speed [1/min]

Grinding – Ball Mill Power

Filling degree f from free height above grinding media charge

Factor c - depending on filling degree and ball size

Grinding – Ball Mill Power

R_{Es1} Calculation

Definition

$$R_{Es1} = \frac{1^{\text{st}} \text{ Chamber Actual Spec. El. Energy Cons.}}{1^{\text{st}} \text{ Chamber Theoretical Spec. El. Energy Cons.}} = \frac{E_{S1}}{E_{ST}}$$

E_{S1} = Actual specific energy in the 1st mill chamber [kWh/t]

Calculation

$$E_{S1} = q \cdot \frac{P_{abs}}{\dot{m}}$$

$$q = \frac{Q_1}{Q_1 + Q_2}$$

P_{abs} = mill shell absorbed power [kW]

Q₁ = weight of grinding media 1st chamber [t]

Q₂ = weight of grinding media 2nd chamber [t]

m = production rate mill [t/h]

q = weight ratio of grinding media 1st and 2nd chamber [-]

E_{ST} – Calculation example (using grindability guide values)

		Guide Value		Example		
E _{ST}	Material	required [kWh/t] @ counter		required [kWh/t] @ counter	Ratio of component in the mix [%]	kWh/t per component
	Clinker + Gypsum	9-11		10	90	9.0
	Limestone	4-7		5	5	0.3
	Slag	2-5		5	5	0.3
	Pozzolan	4-6				
	Fly ash, dust	0-2				
					Total E _{ST}	9.5

$$R_{Es1} = \frac{E_{S1}}{E_{ST}}$$

{
 > 1.2 → excess of grinding in the first chamber
 < 1 → lack of grinding in the first chamber

Grinding – Ball Mill Ventilation & Cooling

Water injection - systems

Water injection - devices

Operating Pressures

Water [bar]	min 3 normal 4-6 max 9
Air blower [mbar]	≥ 50
Compressed air [bar]	~ 5

Grinding – Ball Mill Ventilation & Cooling

Water injection - control

Grinding – Ball Mill Ventilation & Cooling

Mill Ventilation

Gas velocities in free section of intermediate diaphragm: $v < 15$ [m/s]

Gas velocities in free section of inlet and outlet trunnion: $v < 25$ [m/s]

Gas velocities over ball charge (guide values)*

Mill type	[m/s]
Open circuit mill	~ 1
Air swept mill	5 – 6
Closed circuit raw mill	1 – 2
Closed circuit cement mill	1 – 1.5

* gas velocities based on mill outlet conditions

Static
separator

Filter

Fan

$$T_{\text{gas}} > \tau + 30 \text{ } ^{\circ}\text{C}$$

T_{gas} = temperature gas @ mill fan inlet

τ = due point of gas @ mill fan inlet

Mill fan inlet temperature must be kept always ≥ 30 [$^{\circ}\text{C}$] above the dew point temperature (τ) to avoid condensation problems in the filter.

Excessive false air can favor condensation.

Dedusting system is typically design for a false air rate of ~15 % between mill outlet and fan.

With low false air intake @ mill outlet, temperature of gas at mill discharge is ~5 [$^{\circ}\text{C}$] below cement temperature

Grinding – VRM Assessment

Roller force F consists of the roller and corresponding suspension weight G_R and the force F_2 at roller exerted by the hydraulic cylinder. The force F_2 at roller, which is perpendicular to the table, must be calculated from the hydraulic force F_1 at cylinder with the lever arm ratio l_1/l_2 .

$$F = G_R + F_2$$

$$F_2 = \frac{l_1}{l_2} \cdot F_1$$

F = Roller force [kN]

G_R = Roller and suspension weight [kN]

F_1 = Force from hydraulic cylinder [kN]

F_2 = Force of hydraulic cylinder at roller [kN]

	Guide value for lever arm ratio l_1/l_2
Polysius Dorol	0.9 – 1.0
Polysius Quadropol	~0.46
Loesche LM and Fuller FRM	~ 0.85
FLS OK	0.92 – 0.95
FLS Atox	0.9 – 1.0
Gebr. Pfeiffer MPS	1.0

Grinding pressure k is defined as the total roller force F divided by the projected roller section $D_R \times W_R$. Each mill type has its operating range. The necessary or achievable grinding pressure is related to the operating conditions.

$$k = \frac{F}{D_R \cdot W_R}$$

k = Grinding pressure [kN/m²]

F = Roller force [kN]

D_R = Medium diameter of roller [m]

W_R = Width of roller [m]

Table speed n is a function of D_M for a constant centrifugal force of the material on the grinding table. Typical speed constant c are given for each supplier. In certain cases, lower speeds are used for fine and dry feed materials.

$$n = \frac{c}{\sqrt{D_M}}$$

n = Table speed [min⁻¹]

c = Speed constant [m^{1/2} min⁻¹]

D_m = Medium diameter of the grinding track [m]

Grinding – VRM Power

Friction factor μ is a coefficient which describes the ratio of the rolling resistance force to the roller force applied. Typically the friction factor decreases with increasing roller force.

Typical friction factors depending on mill type and material ground

Mill	Raw meal	Cement	Slag
Polysius	0.09 - 0.12	-	0.14 - 0.16 ¹
FLS		0.08 - 0.11	0.10 - 0.13
Pfeiffer		0.07 - 0.10	0.09 - 0.12
Loesche	0.10 - 0.15	0.10 - 0.15	0.16 - 0.18

¹ only one case; Camden Slag Grinding Plant

$$P_{\text{abs}} = M \cdot \omega = i \cdot F \cdot \mu \cdot \frac{D_M}{2} \cdot \frac{2 \cdot \pi \cdot n}{60} = i \cdot \mu \cdot k \cdot D_R \cdot W_R \cdot D_M \cdot \pi \cdot \frac{n}{60}$$

P_{abs} = Power absorbed at table [kW]

M = Torque required to turn table [kNm]

ω = Angular velocity [s^{-1}]

i = Number of rollers [-]

F = Roller force [kN]

μ = friction factor [-]

D_m = Medium diameter of the grinding track [m]

n = Table speed [min^{-1}]

k = Grinding pressure [kN/m^2]

D_R = Medium diameter of roller [m]

W_R = Width of roller [m]

Grinding – VRM Power

Power transmission chain

$$P_4 = \frac{P_3}{\eta_3} \quad P_3 = \frac{P_2}{\eta_2} \quad P_2 = \frac{P_1}{\eta_1}$$

$$E_s = \frac{P_4}{m} \cdot \eta_1 \cdot \eta_2 \cdot \eta_3$$

$$\begin{aligned}\eta_1 &= 0.98 \text{ (gearbox)} \\ \eta_2 &= 0.97 \text{ (motor)} \\ \eta_3 &= 0.99 \text{ (without VFD)} \\ \eta_3 &= 0.97 \text{ (with VFD)}\end{aligned}$$

E_s = specific electrical energy consumption (SEEC) @ table (e.g. from grindability test) [kWh/t]

$P_1 = P_{\text{abs}}$ = absorbed mechanical power at table [kW]

P_2 = mechanical power at motor shaft [kW]

P_3 = electrical power at terminal box of motor [kW]

P_4 = electrical power at counter [kW]

m = production rate mill [t/h]

Grinding – VRM Ventilation & Cooling

Ventilation of VRMs (Holcim Standard)

Specific Air Load (@mill exit) for Raw Material, Coal and Pozzolana

Specific Air Load (@mill exit) for Cement Applications:

Specific Air Load ~ 3.2 [m³/kg] @ mill outlet (for 3500 Blaine)

Gas speed

The mill has to be sized to meet the following required gas speed ranges (all gas flows and thus velocity calculations, including nozzle ring are based on the gas temperature at mill outlet, but on prevailing pressure):

- **Nozzle ring:** ≥ 30 [m/s] only vertical velocity component used
(gas velocity = actual gas flow (@ T mill outlet and p mill inlet) / horizontal open area of nozzle ring)
- **Mill casing:** < 6.0 [m/s] for vertical transport
- **Separator:** 4.5 – 6.0 [m/s] through the cage rotor (gross area)

False air calculation according page 150

Grinding – Roller Press Assessment

Press throughput

$$\dot{m} = \frac{w \cdot s \cdot v_u \cdot \rho_G \cdot 3.6}{1000}$$

ρ_G Clinker 2.4 – 2.5 [t/m³]

ρ_G Limestone ~2.3 [t/m³]

ρ_G Slag ~2.3 [t/m³]

m = Press throughput [t/h]

w = Roller width [mm]

s = Slab thickness [mm]

v_u = Circumferential speed [m/s]

ρ_G = Slab density [t/m³]

Grinding force

$$F = \left(\frac{d}{1000} \right)^2 \cdot \frac{\pi}{4} \cdot z \cdot p \cdot 100$$

F = Grinding force [kN]

d = Diameter of hydraulic cylinder [mm]

z = Number of hydraulic cylinders [-]

p = Hydraulic pressure [bar]

Grinding pressure

$$K = \frac{F \cdot 10^6}{D \cdot w}$$

K = Grinding pressure [kN/m²]

F = Grinding force [kN]

D = Diameter of roller [mm]

w = Roller width [mm]

K ≤ 6000 [kN/m²]

Absorbed motor power at counter

$$P = \frac{2 \cdot F \cdot \beta \cdot \pi \cdot v_u}{\eta \cdot 180}$$

P = Absorbed motor power [kW]

F = Grinding force [kN]

β = Attack angle [-]

v_u = Circumferential speed [m/s]

η = Efficiency of gear, motor and cable (~0.93 – 0.94) [-]

β Clinker 2.3 – 2.85 [°]

β Raw Material 2.85 – 4.0 [°]

β Slag 1.7 – 2.3 [°]

Grinding – Roller Press Assessment

Specific surface load

$$L = \frac{F \cdot 10^3 \cdot 180}{w \cdot \frac{D}{2} \cdot \alpha \cdot \pi}$$

L = Specific surface load [N/mm²]

F = Press force [kN]

w = Roller width [mm]

D = Diameter of roller [mm]

α = Nip angle

α Clinker 6.9 – 9.2 [°]

α Raw Material 9.2 – 12.6 [°]

α Slag 5.7 – 7.5 [°]

$L \leq 100$ [N/mm²]

Roller Presses – Guide Values for Circumferential speed v_u

Note: only for Pre-grinding units

v_u Rollers [m/s]

unstable Operation

Grinding – Separator Assessment

Static Separators (or static classifiers)

Cyclone

Nominal design gas flow through cyclones (rule of thumb)

$$V = \frac{d^2 \cdot n \cdot \pi \cdot 2.6 \cdot 3600}{4}$$

V = Total airflow [m³/h]

d = Nominal diameter cyclone [m]

n = Number of cyclones [-]

Operation: - pressure drop 10 - 15 [mbar], dedusting efficiency 80 - 95 [%]

Grit Separator

Nominal design gas flow through grit separator

$$V = \frac{d^2 \cdot 1000}{0.1613}$$

V = total airflow [m³/h]

d = nominal diameter [m]

Operation: - pressure drop 10 - 15 [mbar], dedusting efficiency 80 - 95 [%]

- specific air load (feed): 500 - 1000 [g/m³]

V - Separator

Operational guide values for 1700 [cm²/g] product fineness in closed circuit with roller press:

- specific air load (feed) ~ 4 [kg/m³]
- specific separator load ~ 6 [m³/s] per [m²] projected open separating area
- maximum fineness 2000 – 2200 [cm²/g]
- pressure drop: 6 - 15 [mbar]

Designation: VS-459 -> 4.59 [m²] projected open separating area

Grinding – Separator Assessment

Dynamic Separators (or dynamic classifiers)

1st Generation – Separators (Classifiers) with counter-blades and internal fan

Cement Fineness [cm ² /g]	Specific separator load [t/h,m ²]
~2500	2.2 - 3.6
~4500	1.0 - 1.5

$$\text{specific separator load} = \frac{\text{finished product [t/h]}}{\text{nominal cross section area} * [\text{m}^2]}$$

* nominal cross section area based on inner diameter of cylindrical housing

2nd Generation - Separators (Classifiers) with counter-blades and external fan

Cement Fineness [cm ² /g]	Specific separator load [t/h,m ²]
2600	~ 11
3000	~ 8

$$\text{specific separator load} = \frac{\text{finished product [t/h]}}{\text{nominal cross section area} * [\text{m}^2]}$$

* nominal cross section area based on inner diameter of cylindrical housing

Grinding – Separator Assessment

3rd Generation - Rotor Type Separator (Classifier)

Rotor values

- Circumferential speed

$v_u \sim 10 - 35 \text{ [m/s]}$ for cement*

$v_u \sim 10 - 25 \text{ [m/s]}$ for raw meal and coal
 - Air speed through rotor

$v \sim 4 \text{ [m/s]}$ for cement*

$v \sim 5 \text{ [m/s]}$ for raw meal and coal
- *PC 3000 $[\text{cm}^2/\text{g}]$

■ Specific rotor load

$$= \frac{\text{Fines [t/h]}}{D \text{ [m]} \times \pi \times H \text{ [m]}} \sim 10-12 \text{ [t/h,m}^2\text{]}$$

Grinding – Separator Assessment

Symbols

Basic equations

$$A = F + R$$

$$A \cdot a = F \cdot f + R \cdot r$$

$$A \cdot \Delta a = F \cdot \Delta f + R \cdot \Delta r$$

Description	Mass flow [t/h]	weight fraction $< x \mu\text{m}$ [%]	weight fraction $>x_1$ and $<x_2 \mu\text{m}$ [%]
Separator feed	A	a	Δa
Fine fraction	F	f	Δf
Coarse fraction	R	r	Δr

Definitions fineness

passing (%)

Grinding – Separator Assessment

Circulating Load

The circulating load u in closed-circuit grinding is defined as the mass flow of the separator feed A divided by the mass flow of the fine fraction F , or:

$$u = \frac{A}{F} \quad \text{eq. (1)}$$

The actual value of the circulating load depends on various factors, such as mill & separator design, grinding efficiency, product fineness and others.

Calculation of Circulating Load

If no weighing equipment for separator feed A or rejects R is installed, circulation load u is calculated using particle size analysis data and formula (a) & (b).& eq. (1):

$$A = F + R \quad (\text{a}) \quad A \cdot a = F \cdot f + R \cdot r \quad (\text{b}) \quad u = \frac{A}{F} \quad (\text{eq1})$$

$$u = \frac{(f - r)}{(a - r)} \quad \text{eq. (2)}$$

a = weight fraction [%] in feed $< x$ [μm]

f = weight fraction [%] in fines $< x$ [μm]

r = weight fraction [%] in rejects $< x$ [μm]

It is recommended to use the u -values calculated by this formula with caution, because inevitable errors in the determination of the particle size distributions affect the result considerably.

Therefore in Holcim for the calculation of the circulating load most frequently the sums of all weight fractions between 0 and x_i are used:

$$u = \frac{\left(\sum f_i - \sum r_i \right)}{\left(\sum a_i - \sum r_i \right)}$$

a_i = weight fraction in feed $< x_i$ (or $> x_i$) [μm]

f_i = weight fraction in fines $< x_i$ (or $> x_i$) [μm]

r_i = weight fraction in rejects $< x_i$ (or $> x_i$) [μm]

x_i = sieve size

Grinding – Separator Assessment

Tromp Curve (Classification Curve)

If we ask for the recovery of a feed size class with lower particle size limit x_1 and upper particle size limit x_2 (x_1 greater zero) into the coarse stream, we arrive at the Tromp value for the coarse stream.

$$t_r = \frac{(R \cdot \Delta r)}{(A \cdot \Delta a)} \cdot 100 [\%]$$

eq. (5)

or

$$t_r = \frac{\Delta r}{\Delta a} \cdot \left(1 - \frac{1}{u}\right) \cdot 100 [\%]$$

eq. (6)

If this ratio is obtained for a number of size classes and plotted against x , the result is the classification curve (see Figure 1 – next page), which is also called the Tromp curve.

Features of the Tromp Curve (Classification Curve)

Cut Point

The cut point d_{50} corresponds to 50 [%] of the feed passing to the coarse stream (see Figure 2 – next page). d_{50} is therefore that particle size, which has equal probability of passing either to the coarse or the fine streams.

By-Pass Effect

Ideally, the Tromp curve is asymptotic to the abscissae at ordinate values of zero and unity.

In practice, it is often the case that the lower asymptote occurs at ordinate values a' greater than zero (see Figure 3 – next page), i.e. a portion of each size fraction bypasses the classifying action. Expressed in another way, part of the feed reports to the coarse stream independently of its particle size.

Experience has shown that the bypass parameter a' varies with classifier feed rate, and hence it is difficult to describe a single Tromp curve which is representative of the classifier.

Sharpness of separation

The sharpness of separation k is defined as follows, where d_{75} and d_{25} denote the particle sizes with Tromp values of 75 [%] and 25 [%] (see Figure 2 – next page). For an ideal separation k would be 1.

$$k = \frac{d_{75}}{d_{25}}$$

Grinding – Separator Assessment

Features of the Tromp Curve (Classification Curve)

FIG. 1

FIG. 2 sharpness of separation $k = d_{75} / d_{25}$

FIG. 3

bypass a'

Grinding – Separator Assessment

Typical circulating loads vs. product fineness of a High Efficiency Separator (3rd Generation)

Typical bypass rates vs. circulation load of a High Efficiency Separator (3rd Generation)

Grinding – Product Particle Size Distribution

Particle Size Distribution (PSD) of Product: Rosin-Rammler-Sperling-Bennet (RRSB)

The RRSB distribution is a double logarithmic illustration of the Gauss distributions. The ideal Gauss curves (PSDs normally distributed – valid for pure materials, like OPC, slag, limestone, etc.) convert into straight lines in the double logarithmic illustration of the RRSB diagram. The slope n is a measure for how narrow a particle size distribution is. The higher the slope n , the narrower the particle size distribution and vice versa.

**Bell-shaped Gauss Distribution
in linear coordinate plane**

Gauss Distribution in double logarithmic coordinate plane

Key parameters of the Rosin-Rammler-Sperling-Bennet diagram

n = slope of the straight line [-]

x' = characteristic diameter, that 63.2 % of all particles pass

Grinding – Product Particle Size Distribution

Typical slopes n in the RRSB diagram for different grinding systems

Slope n (for OPC 3500 cm²/g)

- 1 Open circuit Ball Mill
- 2 Closed circuit Ball Mill with 1st & 2nd generation separator
- 3 Closed circuit Ball Mill with 3rd generation separator
- 4 Vertical Roller Mill / Ball Mill with pregrinding unit
(depending on separator)
- 5 Finish grinding system (e.g. Roller Press)

Grinding – Heat Balance

Heat balance Energy:
 $\sum \text{Inputs} = \sum \text{Outputs}$

Heat balance - system

Grinding – Heat Balance

Heat balance example

Cement grinding system

System:	Ball Mill with separator		
Mill diameter	4.6	[m]	
Mill length	15.5	[m]	
Motor power	5000	[kW]	abs. @ counter
Overall drive eff.	91	[%]	

Operating data:

Production	180	[t/h]	Pozzolana cement
Composition	clinker gypsum	71 4	[%] [%]
	pozzolana	25	[%]
			8 [%] H ₂ O
Clinker temperature	150	[°C]	
Ambient temperature	20	[°C]	
Water temperature	15	[°C]	
Hot gas temperature	450	[°C]	
Mill inlet temperature	~200	[°C]	
Mill discharge temp. (cement)	110	[°C]	
Mill discharge temp. (gas)	105	[°C]	
Finish product temperature	104	[°C]	
Mill fan flow rate	33000	[Nm ³ /h]	

Index

G	[t/h]	mill production
u	[-]	circulation factor (feed/product)
t	[°C]	temperature
P _{abs.}	[kW]	absorbed power (counter)
η	[-]	efficiency of drives
cp	[kJ/kg] [kJ/Nm ³]	spec. heat value (related to reference temperature)
W	[l/h]	water to be evaporated
		<i>index: in moisture in feed material (incl. water injected) ev evaporated water</i>
V	[Nm ³ /h]	air/gas flow rate
		<i>index: g gas a fresh air ex exhaust air s fresh air separator</i>
k	[kJ/m ² °C h]	radiation/convection factor
A	[m ²]	radiation surface
q	[kJ/kg H ₂ O]	heat of evaporation

Grinding – Heat Balance

Heat balance example

Fig. 11 Heat Balance Cement Mill Example

Heat Balance Mill:	
Grinding heat	$P_{abs.} * \eta * 3.6 * 1000 / G * 1000$
Separator tailings	$G * (u-1) * cp * (t-20) * 1000 / G * 1000$
Feed material heat	$180 * 0.819 * (104-20) / (180 * 1000)$
Water (feed + injection)	$180 * 0.806 * (110-20) / (180 * 1000)$
Water (feed + injection)	$5410 * 4.2 * (15-20) / (180 * 1000)$
Gases	$5410 * 4.2 * (15-20) / (180 * 1000)$
Air (including false air)	$11'000 * 1.529 * (450-20) / (180 * 1000)$
	$15'290 * 1.3 * (20-20) / (180 * 1000)$
INPUT :	
Cement heat ex mill	$G * u * cp * (t-20) * 1000 / G * 1000$
Radiation / convection	$k * A * (t-20) * 3.6 / G * 1000$
Water (evaporated)	$W_{ev} * q / G * 1000$
Exhaust air / gas	$V_{ex} * cp * (t-20) / G * 1000$
OUTPUT :	
	$180 * 2 * 0.822 * (110-20) / (180 * 1000)$
	$14.15 * 1030 * (110-20) * 3.6 / (180 * 1000)$
	$5'410 * (2501 + (1.88 * 105)) / (180 * 1000)$
	$26'850 * 1.358 * (105-20) / (180 * 1000)$
	272.5 [kJ/kg] 100 [%]
Heat Balance Separator:	
Separator Feed	$G * u * cp * (t-20) * 1000 / G * 1000$
Motors separator + fan	$P_{abs.} * \eta * 3.6 * 1000 / G * 1000$
Separating air (fresh)	$V_s * 1.3 * (t-20) / G * 1000$
INPUT :	
Tailings	$180 * 2 * 0.822 * (110-20) * 1000 / (180 * 1000)$
Radiation / convection	$282 * 0.8 * 3.6 / (180 * 1000)$
System exhaust air	$3'032 * 1.3 * (20-20) / (180 * 1000)$
Cement heat	
OUTPUT :	
Tailings	$180 * (2-1) * 0.819 * (104-20) / (180 * 1000)$
Radiation / convection	$14.15 * 550 * (104-20) * 3.6 / (180 * 1000)$
System exhaust air	$3'032 * 1.3 * (104-20) / (180 * 1000)$
Cement heat	$180 * 0.819 * (104-20) / (180 * 1000)$
OUTPUT :	
	152.5 [kJ/kg] 100 [%]

Balance related to : 1 [kg] of cement
Reference temperature 20 [°C]

Heat of evaporation $q = 2501 + (1.88 * t)$ [kJ/kg H₂O] heat of evaporation at exhaust temperature
Radiation / convection factor $k = ((\Delta t_{cем} \cdot 10) * 0.055) + 9.75$ [kJ/m² °C h]

Grinding – Heat Balance

cp values

Grinding – Fineness Corrections

Fineness Conversions and Corrections for Mills

Fineness – Conversion of SEEC Mill Drive and Blaine

$$kWh/t_2 = kWh/t_1 \cdot e^{\left(\frac{Blaine_2 - Blaine_1 \cdot k}{1000} \right)}$$

k = 0.49 for ordinary Portland cement

k = 0.43 for slag

k = 0.4 for limestone

(Formula valid for 3000 – 5000 Blaine)

Fineness – Conversion of SEEC Mill Drive and Residue

$$kWh/t_2 = kWh/t_1 \cdot \left(\frac{2 - \log_{10}(R_2)}{2 - \log_{10}(R_1)} \right)$$

R₁ and R₂ – residues [%] on 32 µm , 45 µm or 90 µm

(Formula valid for 2 – 25 % residue)

Fineness corrections for additives

<u>Additive</u>	<u>Additional Fineness</u>
• 1 % Limestone	50 [cm ² /g] Blaine
• 1 % Gypsum	125 [cm ² /g] Blaine ¹⁾
• 1 % Fly Ash	50 [cm ² /g] Blaine
• 1 % Pozzolana	50 [cm ² /g] Blaine

¹⁾ Only applicable, if gypsum content is > 5 %, then the fineness difference [cm²/g] is 125 [cm²/g] x (% gypsum – 5 %)

OPC Blaine equivalent [cm²/g] = actual Blaine [cm²/g]

- % limestone x 50 [cm²/g]
- (% gypsum – 5 %) x 125 [cm²/g]
- % fly ash x 50 [cm²/g]
- % pozzolana x 50 [cm²/g]

Grinding – SEEC Raw Grinding Systems

Specific electrical energy consumption Ball Mills

Specific electrical energy consumption Vertical Roller Mills

Grinding – SEEC Cement Grinding Systems

Specific electrical energy consumption (SEEC)

- ① Tube mill open circuit
- ② Tube mill closed circuit
- ③ Tube mill with pregrinding unit
- ④ Finish grinding system VRM, RP, HRM

Raw Meal Handling – Homogenizing

Homogenizing silos

Homogenizing silo

Storage silo

Design & operation guidelines	Batch homogenizing silo	Continuous blending silo / Storage silo
Capacity (in relation to mill operation)	10-12 h	1-3 d
Height/diameter ratio	1.2-1.5 : 1	Up to 4:1
Net aeration area (% of floor area)	50-65	35-50
Active net aeration air rate	1.5-3 m³/(m²*min)	1-2 m³/(m²*min)
Active aeration air pressure	1.5-2.5 bar	0.6 bar
Passive net aeration air rate	0.5-1.5 m³/(m²*min)	-
Passive aeration air pressure	0.6-0.8 bar	-
Aeration sequence	8x10 min (shorter to avoid segregation)	5-15 min (do not aerate sectors sequentially; jump)
Blending factor	Up to 10:1	Up to 5:1

→ For further information see silo operation guide (available on Holcim portal / iShare)

Segregation Factor Sf

The higher the segregation, the more attention is to be given to kiln dust handling and materials handling (→ segregation inside silos).

Analysis of total sample:

main elements → LSF

Analysis of < 32 µm fraction :

main elements → LSF

for greenfield plants

$$Sf = LSF_{<32\mu m} / LSF_{tot}$$

for existing plants

$$Sf = LSF_{kiln\ dust} / LSF_{kiln\ feed}$$

range of not critical raw meals: 0.8 < Sf < 1.2 (LSF or SR using the same rules)

Based on the Sf the kiln dust handling concept is chosen → see section “Kiln Dust Management”

Raw Meal Handling – Homogenizing

Uniformity targets

The targets used for MPR's are taken as given without any error correction:

		Short term hourly samples over 24 h	Long term daily values over one month
Kiln feed (or clinker)	s LSF	< 1.2	< 1.0
	s SM	< 0.04	< 0.03
	s AR		
Raw meal	s LSF	< 3.6	< 1.0

s = Standard deviation

Characteristic	Stdv. s
CaCO ₃	< 0.2
CaO	< 0.11
LSF	< 1.0
SiO ₂	< 0.1
Al ₂ O ₃	< 0.07
Fe ₂ O ₃	< 0.04

Table can be used to correlate the LSF target to other characteristics:

$$s_{LSF} = 1\% \rightarrow s_{CaCO_3} \sim 0.2\% \rightarrow s_{CaO} \sim 0.11\%$$

Location	Procedure	Type of homogenized fluctuations	Blending factor
Selective quarrying	Blending	Long-term to middle-term fluctuations	5:1
Preblending	Blending	Middle-term to long-term fluctuations	5:1
Proportioning	Blending	Long-term to middle-term fluctuations	2:1
Grinding	Mixing	Short-term fluctuations	2:1
Homogenizing	Mixing / Blending	Short-term to middle-term fluctuations 1) Blending silos 2) Homosilos	5:1 10:1

Short-term fluctuations:

min - hours

Middle-term fluctuations:

1 - 5 days

Long-term fluctuations:

5 - 7 days

Raw Meal Handling – Homogenizing

Testing procedure

Sampling frequency adapted to achieve the 30 samples

- Only spot samples
- Period for batch homogenizing silo: should contain 3 batches (e.g. 3 time 8h = 24 h again every 30 min. one sample). Discharge of homogenizing silo even up to every 5 min.
- Period for continuous homogenizing silo: 24 h (e.g. every 30 min. one sample = 48 samples).
- Discharge of silo (kiln feed) normally every 30 minutes

Minimum sample size

The minimum sample size depends on the granulation and uniformity.

The formula given is a simplification used within Holcim.

$$m = 0.1 * x^{1.5}$$

m	=	sample quantity [kg]
x	=	max grain size x_{90} [mm]

Location	X90 [mm]	m [kg]
after mill / raw meal	0.1	(0.1)
before ball mill	30	16
before roller mill	80	70

Example for sample size depending on material
 In general the sample size for raw meal is about 100 g and differs to the calculation because of the sampling error.

Number of samples / sample frequency

The minimum number of samples can be calculated depending the required accuracy:

$$n \approx 1 + 0.5 * \left(\frac{Z_\alpha}{\varepsilon} \right)^2$$

n	number of samples
Z_α	probability factor
ε	accuracy (of the stdv)

Example:

For a trust interval of 95% the probability factor $Z_\alpha = 2$. Therefore the minimum number of samples n is 30 to allow an accuracy of the standard deviation of < 25% .

The preferred number of even 50 samples is asked for performances test with suppliers mainly.

$$1 + 0.5 * \left(\frac{2}{0.25} \right)^2 = 33$$

Raw Meal Handling – Homogenizing

Standard deviation

The standard deviation can be roughly estimated by dividing the differences of the min and max values by 6. (Formula for stdv. given in chapter MT)

$$s \approx \frac{(x_{\max} - x_{\min})}{6}$$

s – standard deviation

x_{\max} – max. value

x_{\min} – min. value

Outlier test acc. GRUBB

The outlier test is used to determine samples which are outside our expectations (confidence). For reasons like sampling and analysis errors

$$(\bar{x} - x_{\min}) / s > G$$

\bar{x} – average

x_{\max} – max. value

x_{\min} – min. value

$$(x_{\max} - \bar{x}) / s > G$$

G - critical value acc. GRUBB's

Critical Values for outlier test acc. GRUBB

n	G significance level Alpha = 1%
20	2,884
22	2,934
24	2,984
26	3,028
28	3,065
30	3,103
32	3,133
34	3,163
36	3,190
38	3,215
40	3,240

n = number of samples

Raw Meal Handling – Homogenizing

Error evaluation

The error determinations done by double sampling

$$s_{\text{err}} = \sqrt{\frac{\pi}{4} \left(\frac{1}{n} \sum |d_i| \right)^2}$$

s_{meas}	= stdv measured
s_{err}	= stdv error
s_{cor}	= stdv corrected
d_i	= $(x_{1a}-x_{1b})$ differences between the double samples
n	= number of double samples

$$s_{\text{cor}} = \sqrt{s_{\text{meas}}^2 - s_{\text{err}}^2}$$

Blending factor Bf

The blending factor Bf is the ratio of standard deviation before s_{in} and after s_{out} the homogenizing process

$$Bf = s_{\text{in}}/s_{\text{out}}$$

Blending factor including error corrections

$$Bf = \frac{s_{\text{in,corr}}}{s_{\text{out,corr}}} = \frac{\sqrt{s_{\text{in,measured}}^2 - s_{\text{in,error}}^2}}{\sqrt{s_{\text{out,measured}}^2 - s_{\text{out,error}}^2}}$$

s_{in} = standard deviation of the not homogenized raw material

s_{out} = standard deviation of the homogenized raw material

LSF stdv	s meas	s err	s cor
Raw meal	5.5	1	5.4
Kiln feed	1.3	0.4	1.27

Showed is the not significant influence of the error due to sampling and analyzing based on LSF (San Miguel plant - continuous blending silo)

Raw Meal Handling – Kiln Dust Management

Option 1 – S_f not critical *standard arrangement*

Compound Operation: Raw mix + kiln dust → blending silo

Direct Operation: kiln dust → kiln feed bin

Option 2 – S_f not critical

3 fan system / Filter dust must be similar

Compound Operation: kiln dust by-passing the blending silo

Direct Operation: kiln dust by-passing the blending silo

Raw Meal Handling – Kiln Dust Management

Option 3 – S_f critical

CI bypass optional

Compound Operation: Raw mix + kiln dust → blending silo

Direct Operation: Kiln dust → separate dust bin

Transport – Belt Conveyor

Design Guidelines

For more information please see the TDS manual available on iShare:
iShare → Communities → Transport, Dedusting & Shipping

Belt speed

In general the maximum belt speed shall not exceed 2.0 m/s.
 Conveyors handling dry fine material (i.e. raw meal, cement) shall not exceed 1.25 m/s.
 Belt speed for conveyors less than 50 meters in length shall not exceed 1.5 m/s.
 Conveyors longer than 500 m (overland) can operate faster than 2.0 m/s.

Belt width

Belt width shall not be less than 800 mm, for special applications 650 mm belts may be used.
 Packing plants 500 mm flat belts may be applicable.
 The minimum belt width for reversible conveyors shall not be less than 800 mm.

Conveyor slopes, vertical radius

Slope:

Maximum Slope	Raw Material	Clinker	Cement
General	16°	10°	6° ¹⁾
At loading point	6° ²⁾	0°	0°

- 1) Consideration should be given to maximize the horizontal section after the last feed point thus allowing the cement to properly de-aerate and prevent back-flushing on inclined section. Change from horizontal only after a distance equivalent to 60 seconds belt travel from the feed point is desirable. Steeper slopes can be accepted depending on the usage of grinding aids and/or material bed thickness on the belt etc.
- 2) Steeper slopes may be acceptable depending upon the application.

Vertical (concave) curves to be designed to avoid lifting of the belt from the idlers under any conditions (minimum radius 300 m).

Example vertical curve

Transport – Belt Conveyor

Idler design

Trough angle shall not be less than 30°

Carrier and return idler diameter shall be designed according to DIN (15207-1 / 22107) or CEMA (Class C) or equivalent

Belt width <i>b</i>	Idler diamet <i>d_h</i>	<i>h₁</i>	<i>l₁</i>	Idler length <i>l₂</i>	<i>l₃</i>
400	63,5	62	500	250	160
	89	75			
	108	85			
500	63,5	62	600	315	200
	89	75			
	108	85			
	133	100			
650	63,5	62	750	380	250
	89	75			
	108	85			
	133	100			
800	89	75	950	465	315
	108	85			
	133	100			
1000	89	75	1150	600	380
	108	85			
	133	100			
	159	130			
1200	108	85	1400	700	465
	133	100			
	159	130			
1400	133	100	1600	800	530
	159	130			
1600	133	100	1800	900	600
	159	130			
1800	133	100	2000	1000	670
	159	130			
	133	100			
2000	159	130	2200	1100	750
	194	160			
	159	130			
2200	194	160	2500	1250	800
	159	130			
2400	194	160	2800	1400	900
	159	130			
2600	194	160	3000	1500	950
	159	130			
	194	160			
2800	159	130	3150	1600	1050
	194	160			
	219	180			
3000	159	130	3350	1700	1120
	194	160			
	219	180			

Transport – Belt Conveyor

Pulley design

The Minimum Recommended Pulley Diameters

The Table shows the recommended minimum pulley diameters to limit the stress in the conveyor belting as the belt passes around the pulleys

Fabric Conveyor Belts

Belt Class	Driving and Head [mm]	Tail/take-up /H.T. Bends [mm]	Low Tension Snubs & Bends [mm]
EP 160	200	140	140
EP 200	350	250	250
EP 250	400	250	250
EP 315	400	250	250
EP 400	450	300	300
EP 500	500	350	330
EP 630	540	400	350
EP 800	650	450	410
EP 1000	800	570	510
EP 1250	1000	700	640
EP 1600	1250	1000	1000
EP 2000	1400	1000	1000

Steel Cord Belting

Belt Rating	High Tension Pulleys, Drive, Discharge, etc [mm]	Low Tension Pulleys, Tail, Take-up, etc [mm]	Snubs [mm]
ST 500	600	500	400
ST 630	700	550	450
ST 800	700	550	450
ST 1000	700	550	450
ST 1250	750	600	500
ST 1600	1050	900	750
ST 2000	1050	900	750
ST 2500	1050	900	750
ST 3150	1200	900	750
ST 4000	1350	1050	900
ST 5000	1500	1200	1050

Pulley lagging

All drive pulleys shall have rubber lagging.

Tail and take-up pulleys: rubber lined or spiral wrapped wing pulleys. Wing type pulleys without spiral are not acceptable

Transport – Belt Conveyor

Troughing Transition Distance A for Fabric Belt (Nylon, Polyester, Vinylon)

Unit: m

Position of Pulley Face		On same level as carrier				1/2 of depth of troughing			
Troughing Angle		20°	30°	35°	45°	20°	30°	35°	45°
Belt Width	600	0.55	0.80	0.95	1.20	0.30	0.40	0.50	0.60
	650	0.60	0.90	1.05	1.30	0.30	0.45	0.55	0.65
	750	0.70	1.00	1.20	1.50	0.35	0.50	0.60	0.75
	800	0.75	1.10	1.25	1.60	0.40	0.55	0.65	0.80
	900	0.85	1.20	1.45	1.80	0.40	0.60	0.70	0.90
	1000	0.95	1.35	1.60	2.00	0.45	0.70	0.80	1.00
	1050	0.95	1.40	1.65	2.10	0.50	0.70	0.85	1.05
	1200	1.10	1.60	1.90	2.40	0.55	0.80	0.95	1.20
	1400	1.30	1.90	2.20	2.80	0.65	0.95	1.10	1.40
	1600	1.45	2.15	2.55	3.20	0.75	1.10	1.25	1.60

Troughing Transition Distance A for Steel Cord Belt

Unit: m

Position of Pulley Face		On same level as carrier				1/2 of depth of troughing			
Troughing Angle		20°	30°	35°	45°	20°	30°	35°	45°
Belt Width	600	1.10	1.65	1.90	2.40	0.55	0.80	0.95	1.20
	650	1.20	1.75	2.05	2.60	0.60	0.90	1.05	1.30
	750	1.40	2.05	2.40	3.00	0.70	1.00	1.20	1.50
	800	1.50	2.15	2.55	3.20	0.75	1.10	1.25	1.60
	900	1.65	2.45	2.85	3.65	0.85	1.20	1.45	1.80
	1000	1.85	2.70	3.15	4.05	0.95	1.35	1.60	2.00
	1050	1.95	2.85	3.35	4.25	1.00	1.45	1.65	2.10
	1200	2.20	3.25	3.80	4.85	1.10	1.65	1.90	2.40
	1400	2.55	3.80	4.45	5.65	1.30	1.90	2.20	2.80
	1600	2.95	4.30	5.05	6.45	1.45	2.15	2.55	3.20

Troughing Transition Distance

Transport – Belt Conveyor

Nominal volumetric belt capacity [m³/h]

a: Surcharge angle

b: Belt troughing angle

Belt Width b [mm]	Angle of Surcharge α [deg]	β = 20 [deg]						β = 25 [deg]						β = 30 [deg]						β = 35 [deg]						β = 45 [deg]								
		0.5	1	1.5	2	2.5	3	0.5	1	1.5	2	2.5	3	0.5	1	1.5	2	2.5	3	0.5	1	1.5	2	2.5	3	0.5	1	1.5	2	2.5	3			
		v [m/s]				v [m/s]				v [m/s]			v [m/s]			v [m/s]			v [m/s]		v [m/s]		v [m/s]		v [m/s]		v [m/s]		v [m/s]		v [m/s]		v [m/s]	
0	20	40	59	79	99	119	24	48	72	96	120	144	28	56	84	112	140	168	31	63	94	126	157	189	37	74	110	147	184	221				
	5	24	47	71	95	118	142	28	56	83	111	139	167	32	63	95	126	158	189	35	70	104	139	174	209	40	79	119	159	198	238			
	10	28	55	83	110	138	165	32	63	95	118	139	169	37	70	105	135	175	211	38	76	114	153	191	229	43	85	126	170	213	256			
	15	32	63	95	126	158	189	35	71	106	141	177	212	39	77	116	155	194	232	42	83	125	166	208	249	46	91	137	182	228	273			
500	20	36	71	107	142	173	213	39	76	118	157	186	42	85	127	177	212	254	45	90	130	170	215	250	48	97	145	194	242	291				
	25	40	78	119	159	198	238	43	86	130	173	213	269	46	92	138	185	231	277	49	97	146	194	243	281	52	103	155	206	258	309			
	30	44	88	132	176	220	264	47	95	142	189	236	284	50	101	150	200	250	303	52	104	157	209	261	313	55	109	164	219	273	328			
0	36	71	107	143	179	214	243	47	87	130	174	217	261	51	101	152	202	253	303	57	114	174	227	284	341	66	133	199	266	332	398			
	5	43	65	100	138	171	213	266	50	100	150	201	251	50	100	150	201	251	301	57	114	174	227	284	341	66	133	199	266	332	398			
	10	50	89	149	199	236	286	57	114	171	227	274	318	60	126	190	253	316	379	69	137	206	275	343	417	77	133	206	275	343	429			
650	15	57	113	170	227	264	340	64	121	191	255	303	67	120	192	259	329	381	70	139	205	270	345	420	87	149	214	281	357	446				
	20	64	192	256	320	363	51	141	212	282	353	423	76	122	192	259	329	381	80	150	215	284	354	435	97	152	219	287	365	455				
	25	71	143	214	285	356	428	78	155	233	310	388	466	83	166	249	332	415	488	87	174	242	322	394	470	103	165	242	321	399	487			
	30	79	158	237	316	385	473	85	174	255	340	425	510	90	180	270	360	449	538	94	188	261	345	429	503	106	176	253	331	409	497			
0	56	113	169	225	292	366	436	85	170	257	343	422	512	90	195	279	369	449	538	99	188	266	350	434	518	107	176	253	331	409	497			
	10	67	134	202	269	336	403	79	158	237	316	395	474	90	179	263	359	448	538	99	188	266	350	434	518	107	176	253	331	409	497			
800	15	89	179	268	357	446	536	100	180	270	359	449	536	100	180	270	359	449	538	99	188	266	350	434	518	107	176	253	331	409	497			
	20	101	191	282	372	462	553	111	191	272	353	444	535	105	186	276	366	456	547	102	191	271	351	436	521	107	176	253	331	409	497			
	25	112	204	306	448	561	673	122	244	366	488	571	673	130	261	381	522	652	783	137	274	411	549	686	823	145	231	366	501	636	774			
	30	134	246	372	496	620	744	134	267	401	534	668	801	141	283	424	565	707	848	147	295	442	589	737	884	154	248	383	518	653	794			
0	91	182	274	374	465	545	657	111	222	333	444	555	665	129	258	387	516	645	774	145	289	434	579	723	868	156	251	386	521	656	797			
	5	109	217	326	435	543	652	128	256	383	488	591	700	145	282	397	516	643	770	145	289	434	579	723	868	156	251	386	521	656	797			
	10	126	253	379	505	631	758	158	289	403	517	623	739	161	322	482	643	804	965	170	349	524	688	808	965	170	349	524	688	808	965			
1000	15	144	288	432	576	721	865	162	298	403	523	647	765	174	327	487	651	809	965	170	354	531	698	808	965	170	354	531	698	808	965			
	20	182	324	487	649	804	973	179	354	581	683	786	985	181	387	527	681	804	965	171	361	541	698	808	965	171	361	541	698	808	965			
	25	181	362	543	723	904	1056	197	384	581	681	784	985	181	387	527	681	804	965	171	361	541	698	808	965	171	361	541	698	808	965			
	30	200	400	600	800	1000	1200	215	431	646	661	761	1076	1292	228	456	684	911	1139	1367	238	442	684	911	1139	1367	238	442	684	911	1139	1367	238	
0	134	269	403	537	672	806	164	327	491	554	618	818	190	380	570	759	919	1139	1326	238	442	684	911	1139	1326	238	442	684	911	1139	1326	238		
	5	160	320	480	600	800	1080	188	376	564	620	800	198	376	564	620	800	1086	1279	238	442	684	911	1139	1326	238	442	684	911	1139	1326	238		
	10	186	358	528	743	929	1115	213	426	639	651	804	174	327	473	710	947	1183	1420	238	442	684	911	1139	1326	238	442	684	911	1139	1326	238		
1200	15	212	424	636	805	1060	1272	238	486	614	652	804	174	327	473	710	947	1183	1420	238	442	684	911	1139	1326	238	442	684	911	1139	1326	238		
	20	238	477	716	955	1193	1432	263	527	750	1054	1317	1580	285	569	854	1138	1323	1423	302	604	906	1208	1510	1821	324	649	937	1237	1537	1830			
	25	266	528	788	1084	1357	1646	309	589	869	1156	1446	1737	309	619	923	1238	1547	1866	325	650	950	1301	1606	1901	325	649	937	1237	1537	1830			
	30	234	588	862	1082	1376	1764	317	633	950	1256	1563	1899	335	681	1005	1340	1705	2176	482	965	1347	1705	2176	2495	503	1007	1510	2013	2517	3020			
0	246	527	743	929	1228	1474	295	588	897	1156	1446	1754	344	768	1045	1300	1560	1869	238	684	1041	1300	1560	1869	238	684	1041	1300	1560	1869	238			
	5	292	585	877	1169	1462	2036	389	777	1166	1555	1743	2332	432	864	1103	1357	1755	2087	389	1046	1326	1728	238	684	1046	1326	1728	238	684	1046	1326	1728	238
	10	329	679	1018	1284	1541	2244	394	868	1171	1465	1757	2329	432	864	1103	1357	1755	2087	389	1046	1326	1728	238	684	1046	1326	1728	238	684	1046	1326	1728	238
1400	15	263	488	819	1172	1465	1758	329	657	966	1315	1644	1972	380	1050	1349	1639	1972	238	684	1046	1326	1728	238	684	1046	1326	1728	238	684	1046	1326	1728	238
	20	330	659	969	1319	1646	1978	364	621	961	1442	1733	2031	403	1039	1358	1650	1978	238	684	1046	1326	1728	238	684	1046	1326	1728	238	684	1046	1326	1728	238
	25	485	970	13																														

Transport – Belt Conveyor

Transfer Chute Design

Chute design depends on material characteristics, especially flowability and abrasiveness.

The following examples show general tendencies / concepts for typical materials and shall serve as a guidance. However, the design always has to be adapted to the specific material.

Always keep the material flow trajectory in mind (depending on belt speeds) and feed into the centre of the receiving belt to avoid belt misalignment.

Sticky material

Build chutes as straight, steep and simple as possible to ensure material flow without obstacles. If impact is not avoidable, prefer flexible structures such as rubber curtains or chains.

Fine material

Flow guidance in direction of travel as far as possible, to ensure smooth flow with creating as little dust as possible.

Abrasive material

As much as possible “self-protection”, meaning material falling on material rather than chute structures. → Rock box design

Coarse material

Low impact on the equipment

Transport – Bucket Elevator

Bucket Elevator Types

- Belt bucket elevator
- Central chain bucket elevator
- Round-link chain bucket elevator

Bucket Elevator Design & Maintenance

- There is a fixed speed for each bucket elevator that allows for proper material discharge and should not be changed!
- Feed material mostly directly into buckets instead of scooping out the bucket elevator boot.

0-20 mm in order to ensure effective discharge

For more information please see the TDS manual available on iShare:

iShare → Communities → Transport, Dedusting & Shipping

Dedusting – Nuisance Dust Collection

Design Guidelines

For more information please see the TDS manual available on iShare:
iShare → Communities → Transport, Dedusting & Shipping

Air-to-cloth ratio (A/C ratio)

1.2 m³/m² x min for slag, coal and clinker dust

1.5 m³/m² x min for limestone and cement dust

Can velocity

Can velocity (theoretical calculated raw gas velocity between the filter bags at the lower bag ends), valid independent of raw gas inlet arrangement, shall not exceed 1.3 m/s

Amount of vent points per filter

No more than eight (8) venting points should be connected to one dust collector.

Ductwork

Up- and downward sloping ducts for dust-laden air shall have a slope of

- 30° for limestone, slag, and cement,
- 45° for clinker
- 20° for coal

to avoid dust accumulation (measured from vertical axis).

Horizontal ducts should be avoided!

Dedusting – Nuisance Dust Collection

Filter bag dimension

The filter bag dimension depends on the cleaning system efficiency and the geometrical allocation of the filter bags. The diameter of the bags is usually between 120 and 160 mm.

The following bag lengths should not be exceeded:

	new installation	conversion
reverse air	11.0 m	11.0 m
low pressure pulse-jet	6.0 m	8.0 m
high pressure pulse-jet	4.5 m	6.0 m

Distance between the bags

The minimum distance between the bags should be 50 mm.

Number of bags per row

The maximum number of bags per row should not be more than 16 bags.

Filter cloth

The filter cloth specification and design data to be provided by the supplier has to be carefully checked by the user.

- For general application (dry gas) up to 120⁰ C (long time operation): needle felt fabric made from high quality Polyester fibers
- For an application in drying/grinding (humid gas) up to 120⁰ C (long time operation): Polyacrylnitrile or similar fiber cloth
- Application for temperatures above 120⁰ C: Polyamide (Nomex), Polyphenylene, Glass-fiber, Teflon/graphite coated or similar.

Pulse cycle

The cleaning cycle for pulse-jet collectors should be designed so that the pulse duration produces a short, crisp pulse in order to create an effective shock wave in the bag. This duration is generally set to fire for 0.10 to 0.15 second.

The frequency of pulse-jet cleaning is also vital for a proper dust cake retention. This frequency can vary from 7 to 30 seconds or more and is adjusted by means of a potentiometer on the timer panel. The frequency should be adjusted, so that the differential pressure across the collector ranges from 75 - 150 mm WG.

To ensure proper cleaning frequency, an automatic "cleaning-on-demand" system utilizing a pressure switch gauge can be installed. Good practice is to put the low set point at about 10 mbar and the set point high at 12.5 mbar.

Dedusting – Nuisance Dust Collection

Dedusting Air Quantities

Machine	Size (mm)	Air quantity (m ³ /h)	Details				
Belt conveyor			A	B	C		
	650	4'000	1'500	1'500	1'000	m ³ /h	
	800	5'250	2'000	2'250	1'000		
	1'000	6'500	2'500	2'750	1'250		
	1'200	7'750	3'000	3'250	1'500		
	1'400	8'750	3'500	3'750	1'500		
	1'600	10'000	4'000	4'250	1'750		
	800	6'500	3'500	2'000	1'000	m ³ /h	
	1'000	7'500	4'000	2'500	1'000		
	1'200	8'750	4'500	3'000	1'250		
	1'400	9'500	4'750	3'250	1'500		
	1'600	10'000	5'000	3'500	1'500		
		< 2'000 > 2'000	A			m ³ /h	
Weigh feeder			1'500				
			2'000				
	800		A	B	C	m ³ /h	
	1'000		2'500	9'000	9'000		
	1'200		3'000	10'000	10'000		
	1'400		3'500	11'000	11'000		
			4'000	12'000	12'000		
			Chain		Belt		
			A	B	A	B	
			1'400	1'250	1'800	1'250	
			1'600	1'250	2'250	1'250	
			2'000	1'250	2'500	1'250	
			2'500	1'250	3'000	1'250	
			3'000	1'500	3'500	1'500	
			3'500	1'500	4'500	1'500	
			4'000	1'500	6'000	1'500	
			500	per 15m length			
				1'000 per 15m length			
Air slide				125% of the air blower			
Classifying screen			50	per t/h			
Vibratory screen			450	per m ² (closed)			
Swing screen			600	per m ² (closed)			

Dedusting – Nuisance Dust Collection

Dedusting Air Quantities

Machine unit	Size	m ³ /h	Remarks
Vibrating feeder	600 mm	900	
	800 mm	1'500	
	1'000 mm	2'400	
	1'200 mm	3'600	
Screen		50	Per t/h (open)
			Per m ² (close)
			Per m ² (close)
Pneumatic transport			1.5-times of the expanded compressed air volume
Crusher		15 - 20 8 - 15 30 - 50 35 - 75 30 - 60	Guide values per t (Depending on supplier, and rpm)
Silo		15'000 40 - 60'000 5'000	Per 30'000 m ³ of silo volume
			Net. Feeding arrangement dedusting to be added on top.
Bin		1'000 3'000 5'000	Mechanical feeding
			Mechanical feeding
			Mechanical feeding
Packing machine		1'000 6'000 8'000 10'000 12'000 2'500 1'500 2'000 2'500	Packing machine feed 6-spouts rotary packer 8-spouts rotary packer 12-spouts rotary packer 16-spouts rotary packer Per spout in-line packer collecting funnel Niagara-swing screen 1 x 2.5 m Takeaway belt conveyor Bag cleaning unit
Loading mobile		5'000 5'000 1'500 4'000	Air slide 400 mm
			Screw 1630/1800
			Hopper mobile
			Double articulated (air slide or screw)
Loading head		900 1'500 10'000	Cement 300 m ³ /h
			Cement 600 m ³ /h
			Clinker 300 - 1000 m ³ /h
Tanker vehicles		540 - 660 660	Road 60 t/h at 2.5 bar
			Rail 60 t/h at 2.5 bar

Dedusting – Nuisance Dust Collection

Venting Hood Design

Air Quantity m^3/h	m^3/min	v_1 ms^{-1}	v_2 ms^{-1}	L mm	B mm	H mm	$\varnothing C$ mm	$\varnothing G$ mm	L mm	B mm	E mm	D mm
250	4.2	1.40	18.0	260	190	165	70.0	*	97	260	190	157.0
500	8.3	1.40	17.5	370	270	235	100.5	*	143	370	270	227.0
750	12.5	1.40	17.0	450	330	280	125.0	*	178	450	330	278.0
1000	16.6	1.40	17.2	520	380	325	143.5	*	207	520	380	323.5
1250	20.8	1.40	17.7	580	425	365	158.0	*	233	580	425	365.0
1500	25.0	1.44	17.9	630	460	400	172.0	*	253	630	460	396.0
1750	29.2	1.43	17.9	680	500	430	186.0	*	276	680	500	430.0
2000	33.3	1.39	17.9	740	540	470	198.0	*	299	740	540	471.0
2500	41.6	1.41	18.0	820	600	520	222.0	*	334	820	600	522.0
3000	50.0	1.40	17.9	900	660	570	244.0	*	368	900	660	574.0
3500	58.3	1.44	17.8	960	700	610	262.0	*	391	960	700	609.0
4000	66.6	1.40	18.0	1040	760	660	280.0	*	426	1040	760	666.0
4500	75.0	1.42	17.9	1100	800	700	298.0	*	449	1100	800	701.0
5000	83.3	1.42	17.9	1150	850	740	314.0	*	475	1150	850	739.0
6000	100.0	1.42	17.9	1260	930	800	344.0	*	524	1260	930	810.0
												645.0

*Commercial Pipes and Bends

Sheet Thickness for Suction Hoods and Ducts: 3-4mm
Intake Velocity at Hoods according to Above Table: $V_1 = \sim 1.4m/s$
Air Velocity in Dedusting Duct : $V_2 = > 18m/s$

Dedusting – Nuisance Dust Collection

Duct Elbow, Joint and Branch Design

Dispatch – Roto Packer and Palletizing

Packer capacity per spout (guide value)

Packer capacity per spout (design capacity) (valid for cement fines < 4000 Blaine)		
25 kg Bags	360	bags/spout
35 kg Bags	330	bags/spout
40 kg Bags	320	bags/spout
50 kg Bags	300	bags/spout

Packer machine capacity (guide value)

Packer machine capacity (design capacity) (valid for cement fines < 4000 Blaine)				
	25 kg Bags	35 kg Bags	40 kg Bags	50 kg Bags
4 Spout packer	1440	1320	1280	1200
6 Spout packer	2160	1980	1920	1800
8 Spout packer	2880	2640	2560	2400
10 Spout packer	3600	3300	3200	3000
12 Spout packer	4320	3960	3840	3600
14 Spout packer	5040	4620	4480	4200
16 Spout packer	5760	5280	5120	4800

Holcim bench mark for packing / palletizing / loading systems

- OEE 70 -75% (Proven OEE in packing plant) if manual loading
- OEE 85 -90% (Proven OEE in packing plant) if automated loading

Valid for packing, palletizing and shrinking and packing/direct loading systems

Packer machine capacity reduction (guide value)

5000 Blaine: ~ 7% reduction of Packer machine capacity (guide value)

6000 Blaine: ~ 14% reduction of Packer machine capacity (guide value)

8000 Blaine: ~ 23% reduction of Packer machine capacity (guide value)

Unit Conversion Table

Power of ten

Prefix	Power of Ten	Abreviation
Peta-	10^{15}	P
Tera-	10^{12}	T
Giga-	10^9	G
Mega-	10^6	M
Kilo-	10^3	k
Hecto-	10^2	h
Deca-	10	da
Deci-	10^{-1}	d
Centi-	10^{-2}	c
Milli-	10^{-3}	m
Micro-	10^{-6}	μ
Nano-	10^{-9}	n
Pico-	10^{-12}	p
Femto-	10^{-15}	f
Atto-	10^{-18}	a

Density of fuels

1 ltr. light fuel oil	$\approx 0.84 \text{ kg at } 15^\circ\text{C}$
1 ltr. heavy fuel oil	$\approx 0.94 \text{ kg at } 90^\circ\text{C}$
1 m ³ natural gas	$\approx 0.80 \text{ kg (Approx. value)}$
1 m ³ propane gas	= 2.019 kg
1 m ³ butane gas	= 2.7 kg

Triangle:

$$\sin \alpha = \frac{a}{c}$$

$$A = \frac{ab}{2}$$

A = surface

$$\cos \alpha = \frac{b}{c}$$

$$h = \frac{ab}{c}$$

$$\tan \alpha = \frac{a}{b}$$

$$a^2 + b^2 = c^2$$

$$\cot \alpha = \frac{b}{a}$$

Circle:

$$u = 2\pi r = \pi d$$

A = surface
u = circumference
r = radius
d = diameter

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

Unit Conversion Table

Area		
Unit name	Symbol	SI Equivalent
square centimeter	cm ²	1 · 10 ⁻⁴ m ²
square meter	m ²	1 m ²
are	are	1 · 10 ² m ²
hectare	ha	1 · 10 ⁴ m ²
square kilometer	km ²	1 · 10 ⁶ m ²
square inch	inch ²	6.4516 · 10 ⁻⁴ m ²
square foot	ft ²	9.2903 · 10 ⁻² m ²
square yard	yard ²	8.36127 · 10 ⁻¹ m ²
Density [Mass]		
kilogram per cubic meter	kg/m ³	1 kg/m ³
gram per cubic centimeter	g/cm ³	1 · 10 ³ kg/m ³
pound per cubic foot	lb/ft ³	1.60185 · 10 ¹ kg/m ³
pound per cubic inch	lb/inch ³	2.76799 · 10 ⁴ kg/m ³
grains per cubic foot	grains/ft ³	2.28835 · 10 ⁻³ kg/m ³
Energy		
joule	J	1 N·m
Newton meter	N·m	1 N·m
kilojoule	kJ	1 · 10 ³ N·m
calorie	cal	4.1868 N·m
kilocalorie	kcal	4.1868 · 10 ³ N·m
British thermal unit	Btu	1.05506 · 10 ³ N·m
kilowatt hour	kW·h	3.6 · 10 ⁶ N·m
horse power hour	hp·h	2.6845 · 10 ⁶ N·m
gigajoule	GJ	1 · 10 ⁹ N·m
Flowrate [Volume]		
cubic meter per second	m ³ /s	1 m ³ /s
cubic meter per hour	m ³ /hr	2.77778 · 10 ⁻⁴ m ³ /s
cubic meter per day	m ³ /d	1.15741 · 10 ⁻⁵ m ³ /s
cubic foot per second	ft ³ /s	2.83168 · 10 ⁻² m ³ /s
cubic foot per hour	ft ³ /hr	7.86579 · 10 ⁻⁵ m ³ /s
cubic foot per day	ft ³ /d	3.27741 · 10 ⁻⁷ m ³ /s
US gallon per second	USgal/s	3.78541 · 10 ⁻³ m ³ /s
US gallon per hour	USgal/hr	1.0515 · 10 ⁻⁶ m ³ /s
US gallon per day	USgal/d	4.38126 · 10 ⁻⁸ m ³ /s
liter per minute	l/min	1.66667 · 10 ⁻⁵ m ³ /s
Force		
Newton	N	1 N
pound force	lb _f	4.44822 N
kilogram force	kg _f	9.80665 N
Kilo Newton	kN	1 · 10 ³ N
ton force US	tn _f US	8.89644 · 10 ³ N
ton force UK	tn _f UK	9.96402 · 10 ³ N
Length		
Ångstrom	Å	1 · 10 ⁻¹⁰ m
micron	µm	1 · 10 ⁻⁶ m
millimeter	mm	1 · 10 ⁻³ m
centimeter	cm	1 · 10 ⁻² m
meter	m	1 m
kilometer	km	1 · 10 ³ m
inch	"	2.54 · 10 ⁻² m
foot	ft	3.048 · 10 ⁻¹ m

Unit Conversion Table

Mass		
Unit name	Symbol	SI Equivalent
milligram	mg	$1 \cdot 10^{-6}$ kg
Carat (Metric)	carat	$2 \cdot 10^{-4}$ kg
gram	g	$1 \cdot 10^{-3}$ kg
kilogram	kg	1 kg
quintal	quintal	$1 \cdot 10^2$ kg
ton (metric)	t	$1 \cdot 10^3$ kg
Atomic unit mass	u	$1.66054 \cdot 10^{-27}$ kg
grain	gr	$6.47989 \cdot 10^{-5}$ kg
dram	dram	$1.77185 \cdot 10^{-3}$ kg
ounce	oz	$2.83495 \cdot 10^{-2}$ kg
pound	lb	$4.53592 \cdot 10^{-1}$ kg
stone	stone	6.35029 kg
Quarter	Quarter	$1.27006 \cdot 10^{-1}$ kg
hundredweight US	hundredweight US	$4.53592 \cdot 10^{-1}$ kg
Hundredweight UK	Hundredweight UK	$5.08023 \cdot 10^{-1}$ kg
Uston	Uston	$9.07185 \cdot 10^{-2}$ kg
Ukton	Ukton	$1.01605 \cdot 10^{-3}$ kg
Plane angle		
degree	°	1 °
minute	min	$1.66667 \cdot 10^{-2}$ °
second	s	$2.77778 \cdot 10^{-4}$ °
radian	rad	$5.72958 \cdot 10^{-1}$ °
Power		
joule per second	J/s	1 J/s
watt	W	1 J/s
kilowatt	kW	$1 \cdot 10^3$ J/s
megawatt	MW	$1 \cdot 10^6$ J/s
kilojoule per hour	kJ/hr	$2.77778 \cdot 10^{-1}$ J/s
kilogram force meter per second	kgf·m/s	9.80665 J/s
calorie per second	cal/s	4.1868 J/s
calorie per hour	cal/hr	$1.163 \cdot 10^{-3}$ J/s
British thermal units per second	BTU/s	$1.05506 \cdot 10^{-3}$ J/s
British thermal units per hour	BTU/hr	$2.93072 \cdot 10^{-1}$ J/s
tons	Ton (RT)	$3.51687 \cdot 10^{-3}$ J/s
metric horse power	pk (Metric hp)	$7.35499 \cdot 10^{-2}$ J/s
horse power	hp	$7.457 \cdot 10^{-2}$ J/s
electric horse power	ehp	$7.46 \cdot 10^{-2}$ J/s
Pressure		
pascal	Pa	1 Pa
kilopascal	kPa	$1 \cdot 10^3$ Pa
newton per square meter	N/m²	1 Pa
bar	Bar	$1 \cdot 10^5$ Pa
millibar	mBar	$1 \cdot 10^2$ Pa
kilogram force per square centimeter	kgf/cm²	$9.80665 \cdot 10^4$ Pa
atmosphere	atm	$1.01325 \cdot 10^5$ Pa
pound per square inch	psi	$6.89476 \cdot 10^3$ Pa
meter of water @ 4°C	m H₂O 4°C	$9.80665 \cdot 10^3$ Pa
centimeter of water @ 4°C	cm H₂O 4°C	$9.80665 \cdot 10^1$ Pa
foot of water @ 4°C	ft H₂O 4°C	$2.98907 \cdot 10^3$ Pa
inch of water @ 4°C	inch H₂O 4°C	$2.49089 \cdot 10^2$ Pa
millimeter of mercury @ 0°C	mm Hg 0°C	$1.33322 \cdot 10^2$ Pa
inch of mercury @ 0°C	inch Hg 0°C	$3.38639 \cdot 10^3$ Pa

Unit Conversion Table

Specific heat [Mass]

Unit name	Symbol	SI Equivalent
joule per kilogram per kelvin	J/(kg·K)	$1 \text{ J}/(\text{kg}\cdot\text{K})$
kilojoule per kilogram per kelvin	kJ/(kg·K)	$1 \cdot 10^3 \text{ J}/(\text{kg}\cdot\text{K})$
calorie per gram per degree celcius	cal/(g·°C)	$4.1868 \cdot 10^3 \text{ J}/(\text{kg}\cdot\text{K})$
kilocalorie per gram per degree celcius	kcal/(g·°C)	$4.1868 \text{ J}/(\text{kg}\cdot\text{K})$
British thermal unit per pound mass per degree farenheit	Btu/(lb _m ·°F)	$4.1868 \cdot 10^3 \text{ J}/(\text{kg}\cdot\text{K})$
calorie per gram per kelvin	cal/(g·K)	$4.1868 \cdot 10^3 \text{ J}/(\text{kg}\cdot\text{K})$

Temperature

Kelvin (K)		
(K-273.15)	=	°C
(9/5)K-459.67	=	°F
Celcius (°C)		
(°C+273.15)	=	K
(9/5)°C+32	=	°F
Fahrenheit (°F)		
(5/9)(°F+459.67)	=	K
(5/9)(°F-32)	=	°C

Velocity

centimeter per second	cm/s	$1 \cdot 10^{-2} \text{ m/s}$
meter per second	m/s	1 m/s
kilometer per second	km/s	$1 \cdot 10^{-3} \text{ m/s}$
kilometer per hour	km/hr	$2.77778 \cdot 10^{-1} \text{ m/s}$
foot per second	ft/s	$3.048 \cdot 10^{-1} \text{ m/s}$
foot per hour	ft/hr	$8.46667 \cdot 10^{-5} \text{ m/s}$
inch per second	inch/s	$2.54 \cdot 10^{-2} \text{ m/s}$
mile per hour	mph	$4.4704 \cdot 10^{-1} \text{ m/s}$
speed of light in vacuum	(speed of light in vacuum) m/s	$2.99792 \cdot 10^8 \text{ m/s}$
Mach	M	$3.316 \cdot 10^2 \text{ m/s}$

Angular velocity

degrees per minute	°/min	$2.90888 \cdot 10^{-4} \text{ rad/s}$
degrees per second	°/s	$1.74533 \cdot 10^{-2} \text{ rad/s}$
radian per minute	rad/minute	$1.66667 \cdot 10^{-2} \text{ rad/s}$
radian per second	rad/s	1 rad/s
revolutions per minute	rpm	$1.0472 \cdot 10^{-1} \text{ rad/s}$
revolutions per second	rps	6.28319 rad/s

Viscosity [Dynamic]

pascal second	Pa·s	$1 \text{ Pa}\cdot\text{s}$
millipascal second	mPa·s	$1 \cdot 10^{-3} \text{ Pa}\cdot\text{s}$
centipoise	cP	$1 \cdot 10^{-3} \text{ Pa}\cdot\text{s}$
kilogram force second per square meter	kg _f ·s/m ²	$9.80665 \text{ Pa}\cdot\text{s}$
pound force second per square foot	lb _f ·s/ft ²	$4.78803 \cdot 10^1 \text{ Pa}\cdot\text{s}$
pounf mass per foot second	lb _m /(ft·s)	$1.48816 \text{ Pa}\cdot\text{s}$
kilogram per (meter second)	kg/(m·s)	$1 \text{ Pa}\cdot\text{s}$
gram per (centimeter second)	g/(cm·s)	$1 \cdot 10^{-1} \text{ Pa}\cdot\text{s}$
Poise	P	$1 \cdot 10^{-1} \text{ Pa}\cdot\text{s}$

Unit Conversion Table

Viscosity [Kinematic]		
Unit name	Symbol	SI Equivalent
centistokes	cSt	$1 \cdot 10^{-6} \text{ m}^2/\text{s}$
square centimeter per second	cm^2/s	$1 \cdot 10^{-4} \text{ m}^2/\text{s}$
square foot per hour	ft^2/hr	$2.58064 \cdot 10^{-5} \text{ m}^2/\text{s}$
square foot per second	ft^2/s	$9.2903 \cdot 10^{-2} \text{ m}^2/\text{s}$
square meter per hour	m^2/h	$2.77778 \cdot 10^{-4} \text{ m}^2/\text{s}$
square meter per hour	m^2/s	$1 \text{ m}^2/\text{s}$
stokes	St	$1 \cdot 10^{-4} \text{ m}^2/\text{s}$
Volume		
cubic centimeter	cm^3	$1 \cdot 10^{-6} \text{ m}^3$
cubic decimeter	dm^3	$1 \cdot 10^{-3} \text{ m}^3$
cubic meter	m^3	1 m^3
liter	l	$1 \cdot 10^{-3} \text{ m}^3$
cubic inch	inch^3	$1.63871 \cdot 10^{-5} \text{ m}^3$
cubic foot	ft^3	$2.83168 \cdot 10^{-2} \text{ m}^3$
cubic yard	yard^3	$7.64555 \cdot 10^{-1} \text{ m}^3$
US gallon	US gal	$3.78541 \cdot 10^{-3} \text{ m}^3$
UK gallon	UK gal	$4.54609 \cdot 10^{-3} \text{ m}^3$
barrel US petrol	bbl US petrol	$1.58987 \cdot 10^{-1} \text{ m}^3$
UK pint	UK pint	$5.68262 \cdot 10^{-4} \text{ m}^3$

Notes

Notes

**LafargeHolcim
Cement Industrial Performance**

Edition 12
April 2016