

Contents

Preface to the First Edition v

Preface to the Second Edition vii

Preface to the Third Edition ix

Foreword xi

Nomenclature xiii

1 An Overview of Pneumatic Conveying Systems and Performance..... 1

1.1 Introduction 1

1.2 Why Pneumatic Conveying? 1

1.2.1 Advantages of a Pneumatic Conveying System 2

1.2.2 Disadvantages of a Pneumatic Conveying System 2

1.3 What Can Be Conveyed? 3

1.4 What Constitutes a Pneumatic Conveying System?..... 6

1.4.1 The Prime Mover 6

1.4.2 Feeding, Mixing and Acceleration Zone..... 7

1.4.3 The Conveying Zone..... 8

1.4.4 Gas–Solids Separation Zone 8

1.5 Modes of Pneumatic Conveying 8

1.5.1 Dilute Phase 9

1.5.2 Dense Phase 10

1.6 Basic Pneumatic Conveying Systems 10

1.6.1 Positive Pressure System 10

1.6.2 Negative Pressure Systems 11

1.6.3 Combined Negative–Positive Pressure Systems 12

1.6.4 Closed Loop System 13

1.7 Further Classification Techniques 13

1.7.1 Classification by Pressure of Operation..... 13

1.7.2 Classification by Solid Feeder Type 14

1.8	Description and Operation of a Pneumatic Conveying System	14
1.8.1	State Diagram	14
1.8.2	Vertical and Horizontal Flow	16
1.8.3	Vacuum and Positive Pressure Systems	16
1.9	Putting It All Together	18
1.9.1	Feeding and Acceleration of Solids	18
1.9.2	Factors Contributing to Pressure Losses (Chapters 4–6)	18
1.9.3	Coarse and Fine Particle Suspensions	19
1.9.4	Horizontal Movement Through Pipe: Bed Formation . . .	20
1.9.5	Bend Flow (Chapter 4)	21
1.9.6	Stepped Piping Systems	23
1.9.7	Wear in Pneumatic Conveying Systems	23
1.9.8	Gas–Solids Separation	23
1.9.9	Safety	23
1.10	An Overview	23
1.11	Some Useful Conversion Factors	25
	References	32
2	Single Phase Flow in Pneumatic Conveying Systems	35
2.1	Introduction	35
2.2	Definitions	35
2.2.1	Free Air	35
2.2.2	Standard Temperature and Pressure (STP)	36
2.2.3	Standard Reference Conditions (SRC)	36
2.2.4	Free Air Delivered (FAD)	37
2.3	Perfect Gas Laws	37
2.4	Drying of Compressed Air	37
2.5	The Compression Process	38
2.5.1	Isothermal Compression	39
2.5.2	Adiabatic Compression	40
2.5.3	Temperature Rise During Adiabatic Compression	41
2.5.4	Power Requirements	42
2.6	Gas Flow Through Pipes	44
2.6.1	Types of Flow	44
2.6.2	Pipe Roughness	46
2.6.3	General Pressure Drop Formula	46
2.6.4	Resistance Due To Pipe Fittings	48
2.7	Illustrative Examples	49
	References	54
3	Fluid and Particle Dynamics	55
3.1	Introduction	55
3.2	Law of Continuity	55

3.3	Drag on a Particle	56
3.3.1	The Standard Drag Coefficient Curve	56
3.3.2	Effect of Shape on Drag	58
3.3.3	Effect of Fluid Turbulence.....	59
3.3.4	Effect of Voidage/Solid Concentration	60
3.3.5	Effect of Acceleration	63
3.3.6	Miscellaneous Other Effects	64
3.4	Equations for Calculation of Relevant Properties	66
3.4.1	Air Velocity	66
3.4.2	Terminal Velocity for a Particle	66
3.4.3	Pressure Drop Through a Packed Bed	70
3.4.4	Minimum Fluidization Velocity	72
3.4.5	Relationship Between v_{mf} and w_{fo}	74
3.5	Fluidization Characteristics of Powders	75
	References	78
4	Fundamentals	81
4.1	Introduction	81
4.2	Forces Acting on a Single Particle in an Air Stream	81
4.3	Particle Size	82
4.4	Shape	85
4.5	Dynamic Equations	87
4.6	Terminal Velocity	89
4.7	Single Particle Acceleration	90
4.8	Centrifugal Flow	91
4.9	Slip Velocity in a Gravitational Field	92
4.10	Multiple Particle Systems	92
4.11	Voidage and Slip Velocity	95
4.12	Frictional Representations	98
4.13	Acceleration and Development Regions	100
4.14	Particle Distribution in Pneumatic Conveying	102
4.15	Compressibility Effect Not Negligible	103
4.16	Speed of Sound in Gas–Solid Transport	106
4.17	Gas–Solid Flow with Varying Cross-Sectional Area	108
4.18	Branching Arrangements	110
4.19	Bend Analysis	111
4.20	Downward Sloping Particle Flow	116
4.21	Dense Phase Transport	117
4.22	Estimation of Pressure Drop in Slugging Dense Phase Conveying	120
4.22.1	Analogy Between Slugging Conveying and Slugging Fluidization	120
4.22.2	Pressure Drop Estimation in Slugging Conveying	122

4.23	Estimation of Pressure Drop in Non-slugging Dense Phase Conveying	123
4.23.1	Model of Yerushalmi and Cankurt	124
4.23.2	Annular Flow Model of Nakamura and Capes	126
4.24	Plug Flows	127
4.25	Inclined Conveying	136
4.26	Simulations	137
4.27	Worked Examples	139
	References	151
5	Flow Regimes in Vertical and Horizontal Conveying	155
5.1	Introduction	155
5.2	Choking Versus Non-choking System in Vertical Flow	159
5.2.1	The Choking Phenomenon	159
5.2.2	Choking Versus Non-choking	160
5.3	Choking System in Vertical Flow	167
5.3.1	Prediction of Choking Velocity	167
5.3.2	Transition from Dense Phase Conveying to Packed Bed Conveying	175
5.3.3	A Quantitative Flow Regime Diagram in Vertical Flow	175
5.4	Non-choking System in Vertical Flow	177
5.5	Particle Segregation in Vertical Pneumatic Transport	179
5.5.1	Equations for Predicting Segregation	179
5.6	Saltation and Pick-Up in Horizontal Conveying	180
5.6.1	Theoretical Considerations	180
5.6.2	Saltation Velocity Correlations	181
5.6.3	A Quantitative Flow Regime Diagram for Horizontal Flow	185
5.6.4	Pick-Up Velocities	186
5.6.5	Interrelationship Between Saltation and Pick-Up Velocities	187
5.6.6	Superficial Velocities in Particle-Fluid Systems Leading to a Generalized Presentation	187
5.7	Circulating Fluid Beds	190
	References	190
6	Principles of Pneumatic Conveying	193
6.1	Introduction: Putting It All Together	193
6.2	The State Diagram Revisited	193
6.2.1	Modes of Pneumatic Conveying	194
6.2.2	The General State Diagram and the Normalized State Diagram	194
6.2.3	The Dimensionless State Diagram	196
6.2.4	General Phase Diagram for Fine Particles	197

6.2.5	Diagram of State	199
6.2.6	The Dimensionless Pressure Minimum Curve	201
6.2.7	Verification of $\mu \rightarrow Fr$ Relationship	202
6.2.8	The Relationship Between the Performance Characteristics of the Prime Mover and Product Flow Characteristics	203
6.3	Methods for Scaling Up	206
6.3.1	Geometric Similarity	207
6.3.2	Dynamic Similarity	207
6.3.3	Flow Similarity	208
6.4	Use of Theoretical Models and Definitions	209
6.4.1	Compilation of Power Balance	209
6.4.2	Aerodynamic Force or Drag	210
6.4.3	Forces of Impact and Friction	211
6.4.4	Effect of Gravity in a Horizontal Pipe	212
6.4.5	Power Balance	213
6.5	Additional Pressure Drop Factor (λ_Z)	213
6.6	Pressure Drop	215
6.6.1	Horizontal Conveyance	216
6.6.2	Vertical Conveyance	217
6.6.3	Compressibility of Air	217
6.6.4	Pressure Drop in a Gas–Solid Mixture	219
6.6.5	Pressure Drop Due to Acceleration	219
6.6.6	Pressure Drop Due to Height ΔZ	220
6.6.7	Boundary Conditions for Calculations	220
6.6.8	Comprehensive Pressure Drop Equation	220
6.7	Some Important Functional Relationships	222
6.7.1	Introduction	222
6.7.2	Relationship of λ_Z to Fr and μ	222
6.7.3	Interpretation of λ_Z^* and β	222
6.7.4	Solid/Gas Velocity Ratio c/v	222
6.7.5	The Determination of Particle Velocity (c) and Voidage (ϵ)	222
6.7.6	Sequence to be Followed to Obtain the Impact and Friction Factor λ_Z^*	228
6.8	Sequence to be Followed to Obtain the System Pressure Loss (Δp)	229
	References	235
7	Feeding of Pneumatic Conveying Systems	237
7.1	Introduction and Overall Design Philosophy	237
7.2	Classification of Feeding Systems	238
7.2.1	Pressure Characteristics	238
7.2.2	Classification in Terms of System Requirements	238

7.3	Feeder Selection Criteria	238
7.4	Low-Pressure Feeding Devices	239
7.4.1	The Venturi Feeder.....	240
7.4.2	Negative Pressure Feeding Devices	241
7.4.3	Rotary Airlocks	245
7.4.4	Combined Negative Pressure/Positive Pressure System.....	258
7.5	Medium-Pressure Feeding Systems	259
7.5.1	The Fluid–Solids Pump.....	259
7.5.2	The Mohno Powder Pump.....	261
7.5.3	The Waeschle High-Pressure Rotary Valve.....	263
7.5.4	Vertical Lift Pump (Air Lift)	263
7.5.5	Double Gate Lock Feeding Device	268
7.6	High-Pressure Feeding Devices	269
7.6.1	Description of Blow Vessel.....	269
7.6.2	Blow Vessel Operation	269
7.6.3	Discharge Characteristics of a Blow Vessel	271
7.6.4	Factors Influencing Blow Vessel Performance	274
7.6.5	Blow Vessel Configuration	277
7.6.6	Low-Velocity and Plug Conveying Systems.....	287
7.7	Conclusions	300
	References	300
8	Flow in Standpipes and Gravity Conveyors	303
8.1	Introduction: Standpipes and Gravity Conveyors	303
8.2	Classification of Standpipe Systems	303
8.2.1	The Simple Standpipe	305
8.2.2	System with Top and Bottom Terminal Pressure as Independent Parameters	305
8.2.3	System with Top Terminal Pressure as Independent Parameter	306
8.2.4	System with Top and Bottom Terminal Pressure and Solid Rate as Independent Parameters	306
8.2.5	Summary of Classification	308
8.3	Classification of Flow Modes in a Standpipe	308
8.3.1	Non-fluidized Flow	308
8.3.2	Fluidized Flow	309
8.3.3	Summary of Flow Modes.....	310
8.4	Equations Pertaining to Each Flow Mode	311
8.4.1	Non-fluidized Flow	311
8.4.2	Fluidized Flow	312
8.5	Flow Through a Valve	313
8.5.1	Flow Through a Slide Valve	313
8.5.2	Flow Through Non-mechanical Valves	315

- 8.6 Stability of Standpipe Flow317
 - 8.6.1 Flooding Instability317
 - 8.6.2 Multiple Steady States and Bifurcation Instability318
 - 8.6.3 Ledinegg Type Instability319
 - 8.6.4 Stability Analysis of Rangachari and Jackson.....319
 - 8.6.5 A Summary of Instability319
- 8.7 Analysis of Industrial Standpipes: Case Studies319
 - 8.7.1 Underflow Standpipe320
 - 8.7.2 Overflow Standpipe322
 - 8.7.3 Summary of Case Studies323
- 8.8 Gravity Conveyors323
 - 8.8.1 Introduction323
 - 8.8.2 Design Procedure324
 - 8.8.3 A Worked Example328
- References.....329

- 9 An Overview of High-Pressure Systems Including Long-Distance and Dense Phase Pneumatic Conveying Systems331**
 - 9.1 Introduction331
 - 9.2 High-Pressure Systems332
 - 9.3 High-Pressure Conveying332
 - 9.4 Dense Phase Flow Classification333
 - 9.5 A Description of Plug Flow and the Relationships Between Plug Flow and Material Characteristics333
 - 9.6 System Selection and Product Characteristics337
 - 9.7 Dense Phase System Design.....339
 - 9.8 Long-Distance Pneumatic Conveying and Pressure Loss Minimization342
 - 9.8.1 Introduction342
 - 9.8.2 Design Considerations: Critical Length345
 - 9.8.3 Design Considerations: Stepped Pipe347
 - 9.8.4 Design Considerations: Pipe Length/Pipe Diameter Ratio349
 - 9.8.5 Design Considerations: Influence of Pipe Diameter Enlargements350
 - 9.8.6 Optimum Stepping Arrangement and a Flow Economizer.....351
 - 9.9 Conclusions353
 - References.....353

- 10 Gas-Solids Separation357**
 - 10.1 Introduction357
 - 10.2 Selection Criteria.....358

10.3	Cyclone Separators: Theory of the Separation of Particles in the Centrifugal Field	360
10.3.1	Separation in Depositing Chambers	360
10.3.2	Separation in a Centrifugal Field	363
10.3.3	Setting Velocity in a Centrifugal Field	365
10.3.4	Associated Pressure Losses	366
10.3.5	Graphical Estimation of Cyclone Geometry	372
10.3.6	Proven Cyclone Geometries and Configurations	383
10.4	Fabric Filters	385
10.4.1	Introduction	385
10.4.2	Modes of Operation	385
10.4.3	Fabric Filter Sizing	388
10.4.4	Construction of Fabric Filter Units	390
10.4.5	Bag Cleaning Techniques	391
10.4.6	Cartridge Filters	394
10.4.7	Arrangement of Filter Housing	394
10.4.8	Dust Explosions and Earthing of Filters	398
10.4.9	Extremely Low Emission Filters	398
10.5	Cleaning by Sound	399
10.6	Conclusions	400
	References	400
11	Some Comments on: The Flow Behaviour of Solids from Silos; Wear in Pneumatic Conveying Systems; Ancillary Equipment	401
11.1	Introduction	401
11.2	The Flow of Solids from Bins	402
11.2.1	Introduction	402
11.2.2	Common Flow Problems from a Silo Bin	402
11.2.3	Characteristic Flow of Granular and Powdered Products from a Storage Bin	402
11.2.4	Factors Influencing the Flow of Solids from a Bin	404
11.2.5	Stress Distribution in a Silo	405
11.2.6	Experimental Methods for Measuring the Flow Characteristics of Bulk Solid Materials	406
11.2.7	The Jenike Flow Categorization Technique	408
11.2.8	The Jenike Design Theory	408
11.3	Flow Aid Devices for Silos and Hoppers	412
11.3.1	Introduction	412
11.3.2	Types of Flow Aid Devices	413
11.4	Wear in Pneumatic Conveying Systems	419
11.4.1	Introduction	419
11.4.2	The Erosion Mechanism	420

11.4.3	Experimental Investigations on the Influence of Impact Angle and Surface Material	421
11.4.4	Surface Ripples	421
11.4.5	Influence of Particle Size	422
11.4.6	Influence of Particle Velocity	422
11.4.7	Effect of Particle Hardness	424
11.4.8	Effect of Solids Loading	425
11.4.9	Particle–Wall Interactions	425
11.4.10	Depth of Penetration	429
11.4.11	Evaluation of Wear-Resistant Materials	429
11.4.12	Minimizing Wear	429
11.4.13	Interpretation of Results from Wear Studies	432
11.4.14	Some Novel Bend Designs	433
11.5	Attrition of Particles in Pipelines	436
11.5.1	Mechanism	436
11.5.2	Types of Attrition	436
11.5.3	Material Parameters	436
11.5.4	Attrition as a Function of Conveying Parameters	436
11.5.5	Influence of Systems Technology	437
11.5.6	Avoidance and Reduction of Attrition	438
11.6	Simulation and Particle–Wall Interactions	441
11.7	Ancillary Equipment	441
11.7.1	Introduction	441
11.7.2	Valves	443
11.7.3	Rigid Piping and Pipe Couplings	449
11.7.4	Flexible Piping	454
11.8	Conclusions	455
	References	455
12	Control of Pneumatic Transport	459
12.1	Basic Material Flow and Control Theory	459
12.2	Transport Lags	461
12.3	Analysis of Gas–Solid Flow by Transfer Functions	462
12.4	Stability of Pneumatic Transfer Systems	464
12.5	Air Control Systems for Pneumatic Conveying Systems	465
12.6	Stability Analysis with Taylor Series Linearization	466
12.7	Linear Stability Analysis: Jackson Approach	468
12.8	Stability via the Liapunov Analysis	470
12.9	Artificial Intelligence and Solids Processing	472
	References	474

13 Instrumentation	475
13.1 Standard Instrumentation	476
13.2 Transducers.....	476
13.3 Cross-Correlation Procedures	478
13.4 A Coriolis Force Meter	479
13.5 Dielectric Meter.....	480
13.6 Load Cells	484
13.7 Particle Tagging	485
13.8 Electrostatic Based Meters	486
13.9 Acoustic Measurements	489
13.10 Screw Conveyors.....	491
13.11 Light Measuring Devices	492
13.12 Other Techniques for Particle Velocities	494
13.12.1 Microwave Meter	495
13.13 Instrumentation for Industrial Applications	497
13.13.1 Introduction	497
13.13.2 Bulk Material Flow Detector	498
13.13.3 Bulk Solids Impact Flowmeter	499
13.13.4 Mass Flow Measurement of Pneumatically Conveyed Solids	501
13.13.5 Level Detection	506
13.13.6 Nuclear Level Measurement and Detection	508
13.13.7 Pressure Drop Flowmeter	510
13.13.8 High-Temperature Velocity Meter	511
13.13.9 Pressure Fluctuations in Pneumatic Conveying: A Source of Information	512
13.14 Advances in Instrumentation	513
13.14.1 Tomography	513
13.14.2 Electromagnetic Field Applications.....	514
References.....	514
14 System Design and Worked Examples	517
14.1 Introduction	517
14.2 Moisture Content in Air	517
14.3 The Design of Industrial Vacuum Systems	520
14.3.1 Introduction	520
14.3.2 Design Philosophy	520
14.3.3 Design Procedure	521
14.4 Dilute Phase Pneumatic Conveying System Design (Method 1) ...	528
14.4.1 Introduction	528
14.4.2 The Problem.....	529
14.4.3 Experimental Observations.....	529
14.4.4 Estimation of Pipe Diameter	530
14.4.5 Estimation of the Pressure Drop	530
14.4.6 Rotary Valve Leakage	535
14.4.7 Selection of Cyclone.....	536

14.5 Dilute Phase Pneumatic Conveying System Design (Method 2) ...536

14.5.1 Introduction536

14.5.2 The Problem.....537

14.5.3 The Solution537

14.6 Dilute Phase Pneumatic Conveying System Design (Method 3) ...542

14.6.1 Introduction542

14.6.2 The Problem.....543

14.6.3 The Solution544

14.7 Dense Phase Pneumatic Conveying System Design548

14.7.1 Introduction548

14.7.2 The Problem.....548

14.7.3 The Solution548

14.8 Cost of Pneumatic Conveying552

14.9 Design Considerations553

14.10 Gas–Solid Flow Examples553

14.11 Conclusions560

References.....560

Index561

Pneumatic Conveying of Solids

A theoretical and practical approach

Klinzing, G.E.; Rizk, F.; Marcus, R.; Leung, L.S.

2010, XXX, 568 p., Hardcover

ISBN: 978-90-481-3608-7