

CLAUDIUS PETERS

Ash Handling Technik

We know how

www.claudiuspeters.com

Ash Handling Systems above all require sound experience

About us

Claudius Peters Projects GmbH, Germany and Claudius Peters Technologies SAS, France are part of the Technologies Division of Claudius Peters Group GmbH, headquartered in Buxtehude, near Hamburg, offering technologies in the field of materials handling and processing and providing turnkey or semi-turnkey systems to a wide range of industries. Claudius Peters Group GmbH is a wholly owned subsidiary of Langley Holdings plc, a privately controlled UK engineering group, with regional offices in the Americas, Europe, China and the Far East.

When discussing the energy sources available for the generation of power, besides gas and oil, the combustion of coal still plays a major role. Combustion residues, however, remain a negative side effect. As a consequence today special emphasis is laid upon the environmentally sensitive treatment of such residues at high economic efficiencies. Only those who precisely know the raw material coal and its processing possibilities can offer reliable solutions for even the most extreme tasks. Claudius Peters has established itself firmly as a supplier of various products for this market. More than 60 years of experience in the field of ash removal systems for coal-dust-fired plants guarantees Claudius Peters's expertise in this technology, satisfying today's demands for modern ash handling systems.

Ash collecting points in a direct fired power plant

Claudius Peters X-Pump for ash intermediate transport

The right engineering philosophy

Claudius Peters provide turnkey solutions from ash accumulation points to storage or loading, independent of the coal types used from one source. In addition every solution takes into account that starting the boilers with other combustibles, such as oil or gas, may be necessary.

Operational safety and economic efficiency coupled with compliance to regulations on environmental protection and the modern work place are of top priority for the Claudius Peters ash removal systems.

Proven capability

The ash resulting from more than 40,000 MW generated in power stations all over the world is removed by Claudius Peters ash removal systems. Conveying capacities of 200 t/h and conveying distances of 3000 m have been undertaken.

Claudius Peters offers the construction of complete ash removal plants, from the connecting flange of the ash accumulation points to the conditioning and loading of the ash from one source.

Whether twin pressure vessel conveying systems in single or group connection, dust pumps, aeroslides, airlift systems or combinations of the above, the following features apply to all Claudius Peters systems:

- Strong, solid construction
- Low energy consumption
- High availability
- Maximum environmental protection
- Minimum wear

Delivery of the plant from one sole supplier reduces the technical risk for the customer and ensures that time schedules are met.

Pressure vessel ash collecting system

Claudius Peters FLUIDCON system and HY-Mixer

FLUIDCON

The Claudius Peters FLUIDCON system combines the advantages of a pneumatic airslide - a low energy requirement with the advantages of conventional pneumatic conveying with standard pipes, the flexible design of the conveying pipe course either horizontal, vertical or raised. An aeration bottom is put into the pipe to produce fluidization of the bulk material.

As well as the energy efficiency due to a low pressure and velocity level, the FLUIDCON is characterized by its low construction height in combination with a rotary feeder and a double pendulum flap which leads to low investment costs for the electrostatic precipitator.

Due to the conveying of fly ash from the electrostatic precipitator into an intermediate bin / day bin the pneumatic transport into the storage silo can be carried out with X-Pumps or with pressure vessel conveying. For this kind of conveying the FLUIDCON system or standard conveying pipes can be used alternatively.

Humidification station for 400 t/h

HY - Mixer

Humidification and dust free loading into wagons or onto belt conveyers for free flowing, dust free materials such as e. g. fly ash.

Facts at a glance

- High throughput capacities up to 400 t/h
- Low energy consumption
- Only static parts
- Highly resistant mixing elements
- Suitable for industrial water
- High lifetime
- Low maintenance

New generation power stations demand optimum solutions

Fluidized bed ash

Claudius Peters is able to offer optimum solutions for the new and old generations of power stations. Whether stationary, circulating or pressurized fluidized beds, the most efficient solution meeting the clients' demand, is provided.

FBC ash handling principle

Ash collecting aeroslide system beneath the ESP

Aeroslide Systems

A modern plant is above all characterized by an optimum availability and an economic mode of operation. The extremely efficient aeroslide system together with the airlift conveyance guarantees low wear and energy saving operation. The use of the ash bin between the electro-static precipitators ensures short conveying distances, and thus saves energy. Pneumatic aeroslides feed the fly ash to the airlifts which then transport the ash into the ash bin. This arrangement ensures highest availabilities and a maintenance-free operation, reduces the wear to an absolute minimum and guarantees lowest energy consumptions.

Ash transport pressure vessel

Humidification station for 400 t/h

Lime handling system for desulphurization plants

To reduce the impact on the environment it is absolutely necessary to desulphurize the flue gases emitted by power stations running on brown coal or hard coal.

Worldwide there is a trend to introduce regulations on desulphurization. In Germany, for example, new large scale firing plants are equipped with desulphurization systems. Whether for dry processes, spray absorption processes or wet processes, at Claudius Peters the required material handling for limestone meal, lime hydrate or burnt lime is in expert hands.

The required limestone meal, lime hydrate or burnt lime is delivered in silo vehicles either by rail or road.

For unloading of the material complete unloading stations with all the necessary connecting pipelines and corresponding accessories are engineered. For brown coal power stations with their extremely high consumption of limestone meal, Claudius Peters has already supplied unloading facilities for ten tank cars connected in parallel, each with a capacity of 56 t/h. In this configuration up to 3,200 t per shift of limestone meal can be unloaded. The lime-stone meal is then stored in high capacity or service silos.

Limestone unloading station

To date Claudius Peters has supplied silos for limestone meal with volumes ranging between 50 m³ and 4,000 m³. Silos with a volume of 10,000 m³ and more are currently in the planning phase.

For wet processes and spray absorption processes, Claudius Peters offers individual solutions for the metering of the reaction agents and the transport via screws into the reaction bin.

For each single process and each plant, Claudius Peters develops an individual concept. The experience, technical know-how and the commitment of staff guarantee operational safety and the optimum economic efficiency.

Ash storage and loading

For storage of fly ash whether in regular storage facilities or long-term storage units - Claudius Peters always has the right concept.

If only a small construction space is available Claudius Peters Duocell silos are recommended. A special silo fluidization system ensures the highest degree of discharge and the highest mixing effect for most different ash types.

In addition to fly ash storage, weighing systems with connected stationary or mobile loading systems for dry or humid loading are available. More than 1000 plants which are currently in operation demonstrate optimally designed systems which can be operated with a minimal number of personnel.

Tank wagon loading of fly ash

Claudius Peters - Duocell silo (31 m diameter) with truck loading facilities

CALCINING | COOLING | DISPATCH
 DOSING | DRY BLENDING | DRYING
 GRINDING | PACKING
 PNEUMATIC CONVEYING
 PULVERIZED FUEL SUPPLY
 SILO SYSTEMS
 STOCKYARD SYSTEMS
 ALUMINA HANDLING SYSTEMS
 MARINE POWDER HANDLING
 TURNKEY PROJECTS

We know how

HEADQUARTERS

Claudius Peters Projects GmbH

Schanzenstraße 40 |
 D-21614 Buxtehude | **Germany**
 Tel: +49 (0) 4161 706-0
 Fax: +49 (0) 4161 706-270
projects@claudiuspeters.com

Claudius Peters Technologies SAS

34 Avenue de Suisse |
 F-68316 Illzach | **France**
 Tel: +33 (0)3 89 31 33 00
 Fax: +33 (0)3 89 61 95 25
technologiesSAS@claudiuspeters.com

Claudius Peters (do Brasil) Ltda.

Rua Coral | 71 - 3º andar |
 09725-650 São Bernardo do Campo |
 São Paulo | **Brasil**
 Tel: +55 (11) 4122-6080
 Fax: +55 (11) 4122-6090
brasil@claudiuspeters.com

Claudius Peters (China) Ltd.

Unit A | 10/F | Two Chinachem Plaza |
 68 Connaught Road Central |
Hong Kong
 Tel: +852 2544 1848
 Fax: +852 2854 0011
hongkong@claudiuspeters.com

Branch Office:

7/F | Office Block |
 Hong Kong Macau Centre |
 No. 2 Chaoyangmen Bei Da Jie |
 Beijing 100027 | **P. R. China**
 Tel: +86 10 6501 3831
 Fax: +86 10 6501 3803
beijing@claudiuspeters.com

Claudius Peters (India) Pvt. Ltd.

Unit 408 | 4th Floor | Peninsula Plaza |
 A/16 Fun Republic Lane |
 Off Link Road | Andheri West |
 Mumbai 400 053 |
India
 Tel: +91 (22) 2674 0045
india@claudiuspeters.com

Claudius Peters (Italiana) srl

Via Verdi 2 |
 I-24121 Bergamo |
Italy
 Tel: +39 0 35 237 196
 Fax: +39 0 35 237 785
italiana@claudiuspeters.com

Claudius Peters (România) S.R.L.

Str. Oituz Nr. 25C | et 2 |
 550337 Sibiu |
România
 Tel: +40 (0) 369 407 036
 Fax: +40 (0) 369 407 038
romania@claudiuspeters.com

Claudius Peters (Asia Pacific) Pte. Ltd.

25 International Business Park |
 #04-13/14 German Centre |
Singapore 609916
 T +65 6562 9100
 F +65 6562 9109
asiapacific@claudiuspeters.com

Claudius Peters (Ibérica) S.A.

Paseo de la Habana | 202 Bis B |
 E-28036 Madrid |
Spain
 Tel: +34 91 413 36 16
 Fax: +34 91 519 69 56
iberica@claudiuspeters.com

Claudius Peters (UK) Ltd.

Unit 10 | Thatcham Business Village |
 Colthrop Way | Thatcham |
 Berkshire | RG19 4LW |
United Kingdom
 Tel: +44 (0) 1635 872139
 Fax: +44 (0) 1635 861659
uk@claudiuspeters.com

Claudius Peters (Americas) Inc.

445 West Bush Turnpike |
 Richardson | Texas 75080 |
USA
 Tel: +1 972 386 4451
 Fax: +1 972 386 4496
usa@claudiuspeters.com

A Langley Holdings Company

The information contained within this brochure is deemed to be correct at the time of going to press. Due to the policy of continued improvement, we reserve the right to change any specification without prior notice.
 ERRORS & OMISSIONS EXCEPTED

CP Ash Handling GB Sept 2011/Issue 2/JWN

CLAUDIUS PETERS

www.claudiuspeters.com