

Contents

SECTION A – PROCESS SUMMARIES

1. Introduction 10

1. The basics of cement manufacture – 2. History of cement manufacture – 3. Portland cement in today's world

2. Raw materials 14

1. Raw materials – 2. Raw mix – 3. Reserves – 4. Crushing – 5. Drying – 6. Pre-blending – 7. Storage and handling

3. Raw milling and blending 26

1. Raw milling – 2. Blending – 3. Kiln feed

4. Flames and fuels 34

1. Chemistry of combustion – 2. Fuels – 3. Physics of combustion – 4. Burner design – 5. Cement kiln burners – 6. Heat transfer – 7. Pollutant formation – 8. Modelling – 9. Fuel storage and firing systems in practice – 10. Insufflation – 11. Alternative and waste fuels

5. Burning and cooling 60

1. Chemical reactions – 2. Process variants – 3. Kiln burning – 4. Kiln control – 5. Volatiles in the kiln – 6. Kiln bypass – 7. Kiln startup and shutdown – 8. Kiln refractories – 9. Clinker cooling – 10. Kiln mechanical – 11. Emergency power – 12. Plant control systems

6. Cement milling 94

1. Storage of clinker and other components – 2. Cement milling – 3. Separators (classifiers) – 4. Ball mill circuit control – 5. Cement storage – 6. Cement dispatch – 7. Distribution – 8. Quality assurance and customer service

7. Quality control 114

1. Sampling – 2. Chemical analysis – 3. Particle size analysis – 4. Thermal analysis – 5. Microscopy – 6. Virtual Cement and Concrete Testing Laboratory (VCCTL) – 7. Calorimetry – 8. Burnability – 9. Grindability – 10. Physical testing – 11. Process control analysis – 12. Chromate passivation – 13. Cement quality – 14. Setting time – 15. ASTM cement types and specifications – 16. European EN 197 cement specification – 17. Composite cements (intergrinds) – 18. Supersulphated cement – 19. Calcium aluminate cement (CAC) – 20. Shrinkage-compensating cements (SCC) – 21. ISO 9001:2000 Quality management system – 22. Concrete problems

8. Maintenance 144

1. Maintenance benefits and costs – 2. Failure modes – 3. Computerised Maintenance Management Systems (CMMS) – 4. Reliability-Centred Maintenance (RCM) – 5. Maintenance cost management – 6. Maintenance organisation – 7. Role, planning and control – 8. Mobile equipment maintenance – 9. People and indicators

9. Environment and pollution control 154

1. Dust collection – 2. Pollution control – 3. ISO 14000 – 4. Sustainable development and climate change

10. Hydration of Portland cement **168**

1. Initial stage – 2. Induction or dormant stage – 3. Acceleration stage – 4. Deceleration stage

11. Plant reporting **172**

1. Definitions – 2. List of reports – 3. Inventories and feeders – 4. Downtime reporting – 5. Miscellaneous reporting – 6. Typical daily production report – 7. Typical process summary data – 8. Typical equipment downtime report – 9. Plant manning

12. Accounting **182**

1. Cost or management accounting – 2. Investment justification – 3. Capacity increase by process change – 4. Project cost estimation – 5. Financial statements

13. Technical and process audits **194**

1. Historical performance – 2. Kiln specific fuel consumption – 3. Cement mill specific power consumption – 4. Other systems – 5. Debottlenecking – 6. Project audit – 7. Risk assessment

14. Plant assessment list **202**

1. General – 2. Administration and commercial – 3. Communication with stakeholders – 4. Quarry – 5. Drying – 6. Raw milling – 7. Blending – 8. Kiln – 9. Fuel – 10. Clinker – 11. Finish mill – 12. Cement – 13. Quality control – 14. Packing and distribution – 15. Dust collectors – 16. Maintenance – 17. Process – 18. Materials analysis – 19. Plant capacity summary – 20. Storage capacity

15. Cement plant construction and valuation **212**

1. New plant construction – 2. Project management – 3. Cement plant investment costs – 4. Project phases – 5. Plant valuation

SECTION B – PROCESS CALCULATIONS AND MISCELLANEOUS DATA

B1. Power **231**

1. Specific power consumption – 2. Power conservation – 3. Three-phase power – 4. Motor power output – 5. Peak power tariffs – 6. Power generation – 7. Cogeneration

B2. Fans and air handling **233**

1. Fan laws – 2. Fan mechanical – 3. Impeller build-up – 4. Gas properties – 5. Plant air distribution – 6. Pitots, orifices and venturis – 7. False air – 8. Dust loading – 9. Stack draught – 10. Dewpoint of moist air at atmospheric pressure – 11. Spray cooling of gas – 12. Abrasion resistance

B3. Conveying **238**

1. Comparative power consumption for lift – 2. Pneumatic conveying – 3. Bucket elevator power – 4. Belt conveyor power – 5. Screw conveyor power – 6. Airslide – 7. Drag chain power – 8. Tube belt conveyor – 9. Air-supported belt conveyor – 10. Sandwich conveyor – 11. Modified belt conveyor – 12. Capsule conveyor – 13. Water pump power

B4. Milling **241**

1. Sieve sizes – 2. Circulating load – 3. Classifier recovery – 4. Tromp curve – 5. Mill critical speed – 6. Charge volume loading – 7. Grace factor and other ball mill parameters – 8. Mill power – 9. Ball weight and surface area – 10. Maximum ball size required – 11. Measurement of wear – 12. Effects of gypsum upon setting time

B5. Kilns and burning **247**

1. Cement compounds and ratios – 2. Coating tendency – 3. Burnability factor – 4. Required burning temperature – 5. Theoretical heat of formation of clinker – 6. Kiln gas velocities – 7. Kiln heat balance – 8. Kiln specific heat loading (SHL) – 9. Kiln retention time – 10. Kiln volume loading – 11. Kiln capacity vs diameter – 12. Kiln drive power – 13. Cooler efficiency – 14. Kiln exhaust gas (coal) – 15. Circulation of volatile components – 16. Estimation of kiln bypass – 17. Other kiln types

B6. Fuels **259**

1. Typical data for solid fuels – 2. Typical data for liquid fuels – 3. Typical data for gaseous fuels

B7. Materials **261**

1. Bulk densities of materials for silo storage – 2. Specific gravities and grindabilities – 3. Solubilities of sulphates – 4. Rates of dissolution of different forms of calcium sulphate at 20°C – 5. Influence of temperature on the solubilities of various sulphate forms – 6. Chemical formula weights – 7. Coefficients of linear expansion

B8. Statistics **264**

B9. Miscellaneous data **269**

1. Atmospheric pressure and density vs altitude (0°C) – 2. pH and normality – 3. Laboratory reagents (aqueous solutions) – 4. Seawater composition – 5. Abundance of elements in earth's crust – 6. Hardness of materials – 7. Earthquake scales – 8. Beaufort wind scale – 9. World cement production – 10. Regional cement consumption data – 11. EU Environmental legislation – 12. Ship and truck capacities – 13. Patents

B10. Conversion tables **275**

1. Length – 2. Volume – 3. Pressure – 4. Weight – 5. Area – 6. Density – 7. Energy – 8. Force – 9. Miscellaneous

References **276**

Index **287**

Advertisers' index **290**
