

Imerys Ceramics, your partner for performing Technical Ceramics solutions

Imerys Ceramics uses its unrivalled product portfolio, commercial and technical expertise to offer cost effective and long term solutions to Technical Ceramics manufacturers.

Imerys Ceramics' portfolio for Technical Ceramics includes:

- technical & alumina porcelain bodies
- steatite bodies
- cordierite bodies
- alumina bodies
- industrial minerals

Our bodies are perfectly suitable for highly complex shapes and lead to DIN standards specifications.

VALUE-ADDED PRODUCTS

From its mineral processing and bodies plants, Imerys Ceramics has engineered industrial solutions for Technical Ceramics. Imerys Ceramics' products cover the specific technical requirements of Technical Ceramics customers involved in technical porcelains, steatites, cordierites, mullites and alumina ceramics.

From electrical fittings, thermal applications, automotive, aerospace, military and medical products, we provide stable solutions. All our references are designed to fulfill the DIN 40685 norm.

The right bodies for your final pieces

We deliver prepared bodies to our Technical Ceramics customers from two allocated production factories based in Germany and France. Our equipments for technical ceramic bodies preparation include:

- dry/wet mixers and grinders: alumina ball-mills, attritors ...
- filter presses: normal and isostatic
- · alumina covered de-aired pug-roll machines
- spray dryers: nozzles, bi-fluid nozzles and rotating disc
- · particle size classifiers

Standard prepared bodies

For years we have been supplying standard, typical and consistent technical ceramic preparations to customers worldwide. Our prepared bodies portfolio includes standard technical porcelains, steatites, cordierites, and alumina bodies. With these trustworthy solutions, our customers benefit from:

- continuous supply reliability
- quality consistency
- production flexibility
- cost maintenance
- high production yield

Tailor-made prepared bodies

We have dedicated technical sales representatives, R&D experts and production structures enabling us to develop tailor-made solutions answering customers' specific requests.

The right minerals for your bodies

Thanks to a broad portfolio of mineral resources and processing plants all over the world, Imerys Ceramics has developed a full range of minerals suitable for each Technical Ceramics body type. Each mineral specificity plays a crucial part in the performance of Technical Ceramics final pieces.

Ball clays

With their inherent characteristics and according to the type of Technical Ceramics to be produced, our ball clays provide:

- high plasticity and unfired modulus of rupture to allow the shaping of complex items reducing breakage
- low values in silica to reduce the forming of cristobalite
- low values in alkali to avoid a chemical digestion of the cordierite phase
- low values in Al₂O₂ to help the forming of the steatite phase
- high values in Al₂O₃ to help the forming of cordierite phase

Kaolins

From deposits in the UK, Brazil and New Zealand, Imerys selected kaolins hold:

- · low free quartz particles
- low to extremely low values in alkali to avoid a chemical digestion of the cordierite phase
- low to extremely low values in alkali to decrease flux phase in alumina bodies
- suitable particle size to optimize particle packing

Talcs

World leader in talc processing for Technical Ceramics, Imerys Ceramics' talcs have:

- microcrystalline structure and low values in Al₂O₃ to develop very high steatite dielectrical properties
- low values in CaO to reduce deformation for steatite
- high values in Al₂O₃ to build the cordierite phase
- high values in Al₂O₃ and interesting flux effect to limit the growth of corundum grains sizes in alumina bodies

Chamottes

For cordierites, with their low magnetic content, our chamottes provide:

- low firing shrinkage
- low coefficient of thermal expansion
- · improved casting properties

FULL EXPERTISE

Thanks to a comprehensive understanding of the challenges faced by Technical Ceramics producers, Imerys Ceramics constantly strives to supply the highest level of products and services:

- selected product portfolio
- global sales network ensuring local customer support
- minerals, formulation and technical expertise
- technology centres in France, Germany, Thailand and the UK

At our Imerys Ceramics Technologies Centres in Europe, our activities also include developing cost effective and innovative solutions. Adapted to Technical Ceramics producers' requirements, our formulations address:

- substitution of existing minerals in existing specific customer formulations
- prepared bodies developments suited for a specific application

The 30 PhDs, engineers and technicians working at Imerys Ceramic Centre, located in the Limoges ceramic development cluster, are fully equipped with the most recent laboratory machines to conduct research on new application developments.

TAILORED SERVICES

The partnerships we develop with our clients enable them to be market leaders in their industries.

Thanks to our pilot plants, we are able to provide little scale production samples to test and validate the development batches. All customer development partnerships are subject to confidential agreements.

Technical Ceramics manufacturers rely on Imerys Ceramics' spectrum of products and expertise to be leaders on their markets. With the flexibility of our production facilities and the support of dedicated R&D teams, Imerys Ceramics successfully contributes to the development of its customers' strategies.

Industrial ignitors manufacturer's success story

A leading European manufacturer of industrial ignitors approached Imerys Ceramics in 2008 for assistance in reducing its level of production losses. After the evaluation of the raw materials used and the manufacturing process, **Imerys Ceramics** R&D engineers improved the body formulation (minerals and organical substances).

The reformulation advantages brought to this company:

- production cost savings: less production distortions and lower losses
- higher production flexibility

The management decided then to switch from its own preparation to out-sourced Imerys Ceramics tailor-made prepared body.

PORCELAIN BODIES - STEATITE BODIES -

USE			Electrical engineering as a good insulator						
			C110	C111	C120	C1	30		
INTERNATIONAL	L NORM GROUP		Siliceous porcelain plastic- processed	Siliceous porcelain pressed	Aluminous porcelain		s porcelain trengh		
PRODUCT REFER	ENCE		PM905B	PP935B	AM006B	AM007B	AP007B		
FORMING PROC	ESS		Wet pressing Extruding	Dry pressing	Wet pressing Extruding	Wet pressing Extruding	Dry pressing		
FIRING COLOUR			White	White	White	White	White		
		Units							
FIRING TEMPERA	TURE	°C	1360-1420	1380-1420	1310-1340	1310-1340	1310-1340		
SHRINKAGE TO	MOULD DIMENSIONS	%	14,4 (± 0,5)	11,0 (± 0,5)	9,2 (± 0,5)	8,8 (± 0,5)	9,5 (± 0,5)		
	Fired M.O.R.	MPa	67	64	110	160	160		
PHYSICAL PROPERTIES	Coefficient of thermal expansion (20 - 600°C)	10 ⁻⁷ K ⁻¹	48	48	65	68	68		
FAOFERIES	Fired density (typical)	g.cm ⁻³	2,41	2,41	2,53	2,78	2,78		
	Open porosity	vol %	0,0	0,0	0,0	0,0	0,0		
	SiO ₂]	68,6	67,8	46,2	34,1	34,1		
	Al ₂ O ₃		26,0	27,0	47,1	59,9	59,9		
	Fe ₂ O ₃]	0,45	0,51	0,61	0,58	0,58		
FIRED	TiO ₂		0,14	0,10	0,29	0,28	0,28		
CHEMICAL	MgO	mass %	0,18	0,19	0,52	0,56	0,56		
ANALYSIS	CaO]	0,13	0,07	0,24	0,31	0,31		
	Na ₂ O]	0,21	0,23	0,69	1,21	1,21		
	K ₂ O]	3,98	3,71	3,94	2,72	2,72		
	L. O. I.		7,10	7,95	4,82	5,22	5,22		
	Form of delivery	-	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder		
	Bulk density (typical)	kg.m ⁻³	900	850	910	1020	980		
STANDARD PRESENTATION	Moisture content (spray dried)	mass %	3 (± 0,5)	3 (± 0,5)	3 (± 0,5)	3 (± 0,5)	3 (± 0,5)		
PRESENTATION	Packaging	-	1000 kg big-bags 25 kg bags on pallets						

USE			Heat & electrical engineering for manufacturing sockets, control housings, insulating beads, low-voltage power fuses and base plates			
INTERNATIONAL	NORM CROUD		C220	C2	21	
INTERNATIONAL	INORM GROUP	Steatite normal	Steatite	low loss		
PRODUCT REFER	ENCE		SP720G	SP724K	SP727K	
FORMING PROC	ESS		Dry pressing	Dry pressing	Dry pressing	
FIRING COLOUR			Cream	Cream	Cream	
		Units				
FIRING TEMPERA	TURE	°C	1260-1320	1300-1340	1300-1320	
SHRINKAGE TO I	MOULD DIMENSIONS	%	10,0 (± 0,5)	13,0 (± 1,0)	10,5 (± 0,5)	
	Fired M.O.R.	MPa	135	150	> 140	
PHYSICAL PROPERTIES	Coefficient thermal expansion (20 - 600°C)	10 ⁻⁷ K ⁻¹	81	74	79	
TROFERIES	Fired density (typical)	g.cm⁻³	> 2,7	> 2,7	2,81	
	Open porosity	vol %	0,0	0,0	0,0	
	SiO ₂	mass %	61,2	56,7	60,8	
	Al ₂ O ₃		4,7	3,0	3,5	
	Fe ₂ O ₃		1,40	1,10	1,02	
	TiO ₂		0,31	0,18	0,27	
FIRED	MgO		24,0	24,1	28,1	
CHEMICAL	CaO		0,30	0,60	0,40	
ANALISIS	Na ₂ O		0,10	0,10	0,26	
	K ₂ O		0,80	0,15	-	
	ZrO ₂		7,00	9,20	-	
	BaO		-	5,00	5,30	
	L. O. I.		5,30	5,40	7,00	
	Form of delivery	-	Spray-dried powder	Spray-dried powder	Spray-dried powder	
	Bulk density (typical)	kg.m⁻³	1040	1020	880-1020	
STANDARD	Moisture content (spray dried)	mass %	2,7 (± 0,5)	1,8 (± 0,5)	1,7 (± 0,5)	
PRESENTATION	Packaging	-	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	

Depending on minimum volumes, we can adjust for any specific customer needs: moisture, bulk density and organic binders for all bodies / packaging and form of delivery for extrusion bodies.

CORDIERITE BODIES

USE			Heat engineering for manufacturing supports of heating elements, parts of water heaters, pipes of heating element, gas heater inserts, spark protectors and catalyst carriers								
			C410	C530							
INTERNATIONAL	NORM GROUP		Dense cordierite	e cordierite Porous magnesium-aluminosilicate based							
PRODUCT REFERE	NCE		CP889G	CP800M	CP800M CP808M CP813M CF820G CP823M				CP856M		
FORMING PROCE	SS		Dry pressing	Wet pressing Extruding	Wet pressing Extruding	Dry pressing	Wet pressing Extruding	Wet pressing Extruding	Dry pressing		
FIRING COLOUR			White grey	Brown	Light brown	Dark brown	Grey	Olive brown	Light brown		
		Units									
FIRING TEMPERAT	URE	°C	1280 - 1360	1280 - 1320	1220 - 1280	1280 - 1320	1280 - 1330	1300 - 1340	1280 - 1330		
SHRINKAGE TO M	IOULD DIMENSIONS	%	9,7 (± 0,5)	6,5 (± 0,5)	9,7 (± 0,5)	5,8 (± 0,5)	5,5 (± 1,0)	6,0 (± 0,5)	5,8 (± 0,4)		
	Fired M.O.R.	MPa	100	30	40	52	50	55	50		
PHYSICAL	Coefficient thermal expansion (20 - 600°C)	10 ⁻⁷ K ⁻¹	37	44	41	34	28	31	35		
PROPERTIES	Fired density (typical)	g.cm ⁻³	> 2,1	Porous	Porous	Porous	Porous	Porous	Porous		
	Open porosity	vol %	< 0,5	< 20,0	< 20,0	< 20,0	< 20,0	< 20,0	< 20,0		
	SiO ₂		47,2	52,4	58,0	56,7	45,9	56,3	45,4		
	Al ₂ O ₃		41,2	36,4	29,5	29,2	38,1	29,6	43,0		
	Fe ₂ O ₃		0,78	1,50	2,70	3,06	2,00	3,00	2,60		
	TiO ₂		0,12	0,40	1,50	1,23	1,20	1,40	2,00		
FIRED	MgO		7,60	7,40	6,10	6,75	10,50	6,50	4,80		
CHEMICAL ANALYSIS	CaO	mass %	0,50	0,20	0,40	0,45	0,30	0,40	0,40		
7.1.0.12.0.0	Na ₂ O		0,50	0,10	0,10	0,16	0,10	0,10	0,10		
	K ₂ O		1,80	1,40	1,10	0,92	1,00	0,90	0,90		
	Cr ₂ O ₃		-	-	-	1,08	-	1,30	-		
	L. O. I.		5,50	3,80	8,40	7,80	6,40	6,60	5,80		
	Form of delivery	-	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder Filter-cakes	Spray-dried powder	Spray-dried powder		
	Bulk density (typical)	kg.m ⁻³	950	1100	1020	1000	950-1000	1000	960-1020		
STANDARD PRESENTATION	Moisture content (spray dried)	mass %	3 (± 0,5)	5,0-6,5	9,5 (± 0,5)	On request	2,0-3,0 /18,0-22,0	3,0-6,0	2,0 (± 1,0)		
	Packaging	-	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	25 kg bags on pallets Filter-cakes on pallets	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets		

Depending on minimum volumes, we can adjust for any specific customer needs: moisture, bulk density and organic binders for all bodies / packaging and form of delivery for extrusion bodies.

ALUMINA BODIES

USE			High temperature parts, abrasion parts, electrical connectors & fuses, material forming, chemical and wear resistant parts, grinding & polishing media ceramic rollers, slide gates - ladles & filters for molten metal, protection tubes for thermocouples, wear pads, laboratory equipment, dosing pistons, ionisation probes, valves discs, ceramic cores								
INTERNATIONAL NORM GROUP				C6	20		C786 C795				
				Low-alkali mu	ıllite ceramics			High alumi	na ceramics		
PRODUCT REFERENCE	CE		AP607B	AM607B	AP612B	AF307B	AP590B	AP592B	AP596B	AP598B	
FORMING PROCESS	,		Dry pressing	Extruding	Dry pressing	Extruding	Dry pressing	Dry pressing	Dry pressing	Dry pressing	
FIRING COLOUR			White	White	White	White	White	White	White	White	
		Units									
FIRING TEMPERATUR	RE	°C	1280 - 1320	1320 - 1360	1320 - 1360	1300 - 1340	1380 -1420	1430 - 1470	1580 - 1620	1630 - 1670	
SHRINKAGE TO MOI	JLD DIMENSIONS	%	12,5 (± 0,5)	14,0 (± 0,5)	11,3 (± 0,5)	11,0 (± 0,3)	12,7 (± 0,5)	13,1 (± 0,5)	14,7 (± 0,5)	14,8 (± 0,5)	
	Fired M.O.R.	MPa	150	185	150	180	260	270	300	350	
PHYSICAL PROPERTIES	Coefficient thermal expansion (20 - 600°C)	10 ⁻⁷ K ⁻¹	70	71	66	66	74	74	74	76	
PROPERTIES	Fired density (typical)	g.cm ⁻³	2,87	2,87	3,10	3,10	3,50 - 3,60	3,60 - 3,70	3,70 - 3,80	3,85 - 3,88	
	Open porosity	vol %	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
	SiO ₂		25,0	22,0	18,5	18,3	-	-	-	-	
	Al ₂ O ₃		69,2	73,0	77,4	77,8	90,0	92,0	96,0	98,0	
	Fe ₂ O ₃		0,32	0,26	0,24	0,23	-	-	-	-	
FIRED	TiO ₂		0,27	0,19	0,10	0,01	-	-	-	-	
CHEMICAL	MgO	mass %	1,70	1,20	1,64	1,66	-	-	-	-	
ANALYSIS	CaO		0,40	0,40	0,15	0,22	-	-	-	-	
	Na ₂ O	_	1,20	1,20	0,78	0,73	0,20	0,20	0,20	0,20	
	K ₂ O	_	1,70	1,60	1,13	1,05	-	-	-	-	
	L. O. I.		3,80	3,80	5,90	3,00	4,20	4,10	4,20	4,2	
	Form of delivery	-	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	Spray-dried powder	
	Bulk density (typical)	kg.m⁻³	1050	1050	980 - 1070	1040 - 1100	1200 - 1250	1200 - 1250	1280 - 1320	1230 - 1280	
STANDARD PRESENTATION	Moisture content (spray dried)	mass %	3,0 (± 0,5)	4,0 (± 0,5)	0,3 (± 0,1)	0,5 (± 0,1)	0,3 (± 0,1)	0,3 (± 0,1)	0,3 (± 0,1)	0,3 (± 0,1)	
TRESERVATION	Packaging	-	1000 kg big-bags 25 kg bags on pallets	1000 kg big-bags 25 kg bags on pallets	25 kg bags on pallets						

Depending on minimum volumes, we can adjust for any specific customer needs: moisture, bulk density and organic binders for all bodies / packaging and form of delivery for extrusion bodies.

USE				STEA (3MgO	ATITE -4SiO ₂)			ALUMINA		
KEY POINTS			М	icrocrystalline - Low C	aO content - No chlor	ite	High chlori	Limit growth of corundum grains		
ORIGIN				AUSTRALIA		USA	AUS	TRIA	FRANCE	FRANCE
PRODUCT REFERENCE			Luzenac EC Lump	Luzenac EC40	Luzenac EC125	Yellowstone 140	Luzenac HK70	Luzenac H100	Luzenac 2	Luzenac 2C Lump
		Units								
	Talc		96	96	96	98	47	47	48	46
	Chlorite		3	3	3	Traces	50	50	49	50
MINERAL	Magnesite	0,	-	-	-	-	-	1	-	-
ANALYSIS	Quartz	%	-	-	-	-	-	2	-	-
	Dolomite		1	1	1	1	3	-	2	2
	Calcite		-	-	-	-	-	-	1	-
	SiO ₂		61,2	61,0	61,0	63,0	46,0	48,0	46,0	46,0
	MgO		31,2	31,2	31,2	30,5	30,0	30,0	31,0	31,0
	Al ₂ O ₃		1,0	1,0	1,0	0,2	11,0	11,0	10,0	9,2
	Fe ₂ O ₃		0,9	0,9	0,9	1,4	2,0	2,0	1,9	2,0
CHEMICAL ANALYSIS	CaO	mass %	< 0,3	0,3	0,3	0,3	0,5	0,5	1,1	1,0
	TiO ₂		-	< 0,1	< 0,1	< 0,1	0,2	0,2	-	-
	K ₂ O	1	-	< 0,01	< 0,01	0,01	0,30	0,30	-	-
	Na ₂ O		-	0,08	0,08	0,03	0,10	0,10	-	-
	L. O. I. (105°C)		5,5	5,5	5,5	5,3	9,5	9,5	9,4	9,6
SURFACE AREA	B. E. T.	m².g ⁻¹	-	10,0	7,5	8,0	5,5	2,1	2,9	-
GRINDING	Screen residue	%	-	40 μm: < 2 %	125 μm: < 13 %	75 μm: < 12 %	63 µm: < 3 %	10 μm: < 2 %	40 μm: < 2 %	-
	Form of delivery	-	Lump 25-150 mm	Ground powder	Lump 0-20 mm					
STANDARD PRESENTATION	Moisture content (dried 110°C)	mass %	< 2,0	< 0,3	< 0,3	< 0,3	< 0,3	< 0,3	< 0,5	< 5,0
IRESERVATION	Packaging	-	Bulk 1000 kg Big-bag	1000 kg Big-bag 25 kg bags on pallet	Bulk 1000 kg Big-bag					

BALL CLAYS & KAOLINS

USE				STEA (3MgO	ATITE -4SiO ₂)		(1	CORDIERITE 2MgO-2Al ₂ O ₃ -5SiO ₃	ALUMINA		
KEY POINTS			C210 & C220			C221		C400 & C500			C700
ORIGIN			U.S.A.	GREAT	BRITAIN	FRANCE	BRAZIL	FRA	NCE	GREAT BRITAIN	NEW ZEALAND
PRODUCT REFERENCE			M&D	Hymod KC	Remblend	RC589	Imerys CR	BS6	BS5	Hymod Excelsior	Premium
MINERAL			Ball Clay	Ball Clay	Kaolin	Ball Clay	Kaolin	Ball Clay	Ball Clay	Ball Clay	Halloysite
		Units									
	Kaolinite		-	-	-	-	> 99	90	78	-	-
MINERAL ANALYSIS	Mica	%	-	-	-	-	0	-	6	-	
	Quartz		-	-	-	-	< 1	3	12	-	-
	SiO ₂		55,5	54,0	48,0	63,3	45,0	43,3	50,5	49,0	49,5
	Al ₂ O ₂		28,1	30,0	36,5	23,9	39,0	38,3	32,9	34,0	35,5
	Fe ₂ O ₃		2,20	1,40	1,01	1,25	0,50	1,20	1,60	1,60	0,29
	TiO		1,50	1,10	0,05	1,25	0,40	1,40	1,50	1,50	0,09
CHEMICAL ANALYSIS	K ₂ O	mass %	0,60	3,10	2,00	0,60	Tr.	0,30	0,70	1,20	Tr.
	Na ₂ O		0,20	0,40	0,10	Tr.	Tr.	0,10	0,20	0,20	Tr.
	CaO		0,50	0,30	0,07	0,35	Tr.	0,20	0,30	0,30	Tr.
	MgO		0,70	0,50	0,30	0,25	Tr.	0,20	0,30	0,20	Tr.
	L. O. I. (105°C)		10,7	9,2	12,0	9,0	14,0	15,0	12,0	12,0	13,80
	Particle size analysis ma	mass %	> 5 µm: 97,0 %	> 5,0 µm: 5,0 %	> 8,0 µm: 19,0 %	> 40 μm: < 8,1 %	> 45 µm: < 0,02 %	> 100 µm: 3,0 %	> 100 µm: 1,0 %	> 5 μm: 4,0 %	> 240 mesh: < 0,1%
PLASTICITY			< 0,2 μm: 61,0 %	< 0,5 μm: 65,0 %	< 0,2 μm: 39,0 %	-	< 2 μm: 50,0	-	-	< 0,5 µm: 80,0 %	-
	Modulus of rupture (dried 105°C)	MPa	12,0	7,5	0,5	45,0	-	2,0	2,5	7,5	2,90
	Form of delivery	-	Air-floated	Shredded	Lump *	Lump *	Lump *	Ground powder	Ground powder	Shredded	Lump * 0 - 20 mm
STANDARD PRESENTATION	Moisture content (dried 110°C)	mass %	3,0	< 20,0	< 12,0	< 18,0	18,0	< 1,0	< 1,0	< 20,0	< 3
	Packaging	-	Bulk 1000 kg Big-bag / 25 kg bags on pallets	Bulk 1000 kg Big-bag	25 kg bags on pallets	25 kg bags on pallets	Bulk 1000 kg Big-bag / 25 kg bags on pallets	25 kg bags on pallets			

^{*} Depending on minimum volumes we can deliver also dried and ground form.

CHAMOTTES

USE		CORDIERITE (2MgO-2Al ₂ O ₃ -5SiO ₂)				
KEY POINTS			Reduce shrinkage & thermal expansion - Opening agent for extruding			
PRODUCT REFERENCE			CLAYRAC ARTAL 23	CLAYRAC 40/42		
		Units				
	Cordierite		X			
MINERAL ANALYSIS	Mullite	%		X		
	Cristobalite			X		
	SiO ₂		53,9	54,2		
	Al_2O_2		30,9	41,0		
	Fe ₂ O ₃		1,90	1,70		
	TiO		1,30	1,70		
CHEMICAL ANALYSIS	K ₂ O	mass %	0,80	0,70		
	Na ₂ O		0,10	0,10		
	CaO		0,50	0,30		
	MgO		10,50	0,30		
	L. O. I. (105°C)		0,0	0,0		
	Bulk density	g.cm ⁻³	2,10	2,42		
	Apparent porosity	mass %	8,0	8,0		
PHYSICAL PROPERTIES	Water absorption	mass %	3,8	3,3		
	Coefficient thermal expansion (20 - 600°C)	10 ⁻⁷ K ⁻¹	0,14	0,39		
	Maximum service temperature	°C	1300	1420		
	Form of delivery	-	Sand 2-4 mm or Ground 100 or 200 μm	Sand 2 -4 mm or Ground 100 or 200 μm		
STANDARD PRESENTATION	Moisture content (dried 110°C)	mass %	< 1,0	< 1,0		
TRESERVATION	Packaging	-	1000 kg Big-bag or 25 kg bags on pallets	1000 kg Big-bag or 25 kg bags on pallets		

Depending on volumes, the grinding can be adapted to the customer needs.

Teams dedicated to technical ceramics

Imerys Ceramics has regional hubs in Asia, Europe, North and South America. Thanks to a global network of production sites across several continents, we have a large and varied portfolio. Our integrated logistics network offers customers the benefits of reliable supply chain services.

