

Continuous Twin Screw Processes:

Evolution of the design of the extruders in regards to safety concerns

Jean-Michel Tazua - SNPE

Philippe Penel - Clextral

Gilles Maller - Clextral

Indian Head, MD

2002

October 31,

Summary Slide

- Twin Screw Extrusion & Energetic Material
- Safety Organs
- Some Twin Screw Extruders
for Energetic Material Processing
- Other Safety Aspects
- Industrial Results of Continuous Process
- Conclusion

Twin Screw Extrusion & Energetic Material

- Continuous Process:
 - Gravimetric feeding
 - Mixing, plastification, extrusion
 - Continuous: no difference between batches
- Repeatability:
 - Level of control of all the extrusion parameters
 - Specific screw profile
 - Data recording
- Homogeneity
 - Quality of the mixing (macro and micro-mixing)
 - Thin Layer

Twin Screw Extrusion & Energetic Material

- Flexibility
 - Possibility to process various products
- Safety
 - Low quantity of product at any time in the extruder (about 3 kg)

Twin Screw Extrusion & Energetic Material

- Constraints:
 - Sensitivity to static electricity
 - Sensitivity to shear
 - Sensitivity to shocks
 - Sensitivity to warm-up
 - Cook-off phenomenon
 - Temperature of process: burning
 - Shock, explosion

Twin Screw Extrusion & Energetic Material

- During the extrusion process, the energetic material explores all the internal volume of the extruder (screw / barrel assembly), therefore:
 - Performances are sensitive to internal defects and to the mixing, kneading and forming process (rheology)
- Rheology
 - In high shearing areas, recirculation of the paste within the screws and the barrel gap => increase of temperature
 - Necessity to adjust the gap between the screws and the barrel (minimize it) without creating too much metal/metal contact.
 - Specific profile for each product, sometimes, specific screw design as well

Twin Screw Extrusion & Energetic Material

- Specific safety organs:
 - Volume able to detonate
 - Points to monitor:
 - Feeding
 - Kneading / mixing
 - Extrusion (die level)
 - Safety organs
 - Pressure release at the die level
 - Pressure release along the barrel

Twin Screw Extrusion & Energetic Material

- Mechanical Construction (quality and precision):
 - Gap screw/barrel
 - Mastering the addition of manufacturing tolerances along the modular screw profile
- Importance of thermal exchange between screws and barrels
- Cooling of the shafts and of the barrels
- The product quality calls for a control of feeding weights of 3‰

Safety Organs

- Opening of the extruder
 - Crocodile
 - Clamshell through “Arc de Triomphe”: clamshell
 - Hydraulic opening with sliding barrel (patented system)
- Pressure release
 - Barrel, die, crush rings
- Instrumentation and automation (functional analysis)
- Others Important aspects:
 - Metallurgy
 - Design
 - Torque control
 - Drive: hydraulic or electric
 - Quality control: ISO 9001+

Some Twin Screw Extruders for Energetic Material Processing

- 1976 KRO 82 Propergol SD
- 1985 KRO 72 Propergol SD
- 1989 BC45 R&D
- 1995 BC72 Air bags gas generator
- 1999 BC21 R&D
- 2000 BC72 Air bags gas generator
- 2002 BC72 Air bags gas generator

1976 – KRO 82

Propergol SD production twin-screw extruder

'crocodile'
Opening

Brass screws
and nitrided
barrels

Hydraulic drive

1976 – KRO 82

1985 – KRO 72

Hydraulic Drive

Clamshell opening with pneumatic and Hydraulic system.

Hydraulic for locking in place the barrels, pneumatic to full opening

1985 – KRO72

Two-step
opening
Hydraulic
jacks to open
and close the
barrel

1989 – BC45

R&D extruder for
energetic material

Smaller machine:
50mm

Hydraulic drive

PLC control

1989 - BC45

First twin screw
extruder with
Hydraulic opening
of the barrel with
the sliding system

1995 - BC72

Introduction of
electrical drive instead
of hydraulic drive
(advances in motors
available)

New gearbox design
allowing higher torque

1995 - BC72

Clamshell opening includes special pressure release system at the die level
Brass screws and nitrided barrels

1999 - BC21

Small R&D TSE
25 mm diameter
Electrical drive
Simpler machine
Hydraulic Sliding
Opening of the barrel
assembly

2000 - BC72

Two step opening of
the barrel:
Possibility of fast
pressure release with
small opening of the
barrel

(patented system)

2000 - BC72

Air bag gas generator

Electrical drive

First introduction of two-step
sliding hydraulic opening for
production twin-screw
extruder

2000 - BC72

Optimization of the pressure release at the die level

Hydraulic system to clamp the die in place

2000 - BC72

Special safety plugs

Pressure release at the lantern
with hydraulic jaws

2002 - BC72

Other Safety Aspects

- Pressure Release
 - Level 1, through instrumentation: temperature, pressure monitoring
 - Level 2, emergency level: crush rings, safety plugs
 - Pressure release in less than 1 second
- Automation and instrumentation
 - Importance of the functional analysis: PLC
 - Full instrumentation of the barrel (temperature, pressure) and the extruder (torque, gearbox pressure, etc.)
 - Monitoring of parameters and level of alarms
 - Management of opening sequences for normal and emergency opening
- Metallurgy
 - Avoid spark and too much metal to metal contact

Industrial Results of Continuous Process

- Industrial use of the system for full production since 1996
- Quality of Products
 - The quality of the final extruded product is the same as or better than from a batch system
 - 300 tons/year
 - Burning rate repeatability (standard deviation) for a composite propergol
 - batch process $\sigma \approx 1\%$
 - continuous process $\sigma \approx 0.7\%$

Industrial Results of Continuous Process

- Industrial tools
 - Demonstration that the continuous process is viable in an industrial environment and can be considered as a mature industrial production tool
- Safety Environment
 - Due to the small amount of product being processed and the safety devices on the extruder, any incident is limited
=> Impact on equipment and downtime reduced and consequences “manageable” for a production factory
 - No major incidents in 6 years operation despite newly trained operators

Conclusion

- Very demanding process calls for high quality equipment and innovative design: “Swiss Watch” precision
- Importance of safety features for the personnel and the equipment
- Evolution of the design with evolution of the various technologies available
- Evolution of norms along the way (safety norms for instance)
- 1 customer = 1 application = 1 machine (BC series, Evolum® high torque series) with specific design choices
- Proven technology platform = quality of production & safety records