
We know how

Grinding
TECHNIK

Since its founding in 1906, Claudius Peters has become one of the world’s

most respected engineering houses and an innovative world leader. Its German

engineering excellence continues to set benchmarks for the design, manufacture

and commissioning of materials handling and processing systems for the coal,

steel, gypsum, cement, alumina and bulk-handling industries.

From conception and installation through to commissioning and after-sales

support, Claudius Peters provides world-class service to the world’s biggest

pulverized coal producers.

The company is part of the Claudius Peters Group GmbH, headquartered in

Buxtehude near Hamburg, Germany, with regional offices in the Americas, Asia

and Europe.

About

Contents

Technikum 3
Grinding EM Mill 4
Reliability in Coal Grinding 8
Adding Value 9

Turnkey Techniks 10

Claudius Peters’ headquarters, Buxtehude, Germany.2 2

grinding technik

Technikum

Claudius Peters’ technical center with test grinding plant and 5000 m pneumatic conveying system.

Technikum interior with grinding and pneumatic conveying systems.

Standing as a true leader within the grinding industry, Claudius Peters is able to

engineer tailor-made solutions that meet any desired product qualities and

system performance requirements.
State-of-the-art
technology to
meet any grinding
requirementClaudius Peters continues to remain at the fore-

front of materials handling and processing

technology by maintaining a vigorous research,

development and test program at the head-

quarters’ Technikum (Technical Center) in

Germany. Trial and testing facilities ensure that

every new application is fully evaluated before

proceeding to full-scale plant.

Specific technologies include:

n Tailor-made grinding systems

n Pneumatic conveying of the ground material

n Development and testing of new processes

3

Maintenance-free
grinding system
with an outstanding
service life

EM Mill

At the heart of its grinding system is the EM

Mill, bringing the functions of grinding, drying

and classifying together into one compact unit.

The Claudius Peters EM Mill produces highly

uniform product quality with the fully automated

control system managing the complete pro-

duction cycle from start up to shut down.

Unlike traditional stationary milling rollers, the

Claudius Peters EM Mill contains grinding balls

which move freely, like giant ball bearings,

between the grinding rings.

Claudius Peters EM Mill.

The Claudius Peters EM Mill is the preferred grinding and drying technology for the
production of pulverized bulk materials such as coal and petcoke, metal ores and
other brittle minerals.

EM80 with static classifier.

EM73 with dynamic classifier.
4 4

grinding

Capacity range for EM Mills.

Reject box with double door system.

EM Mill:

n Simple operation and
maintenance

n Highest availability
n Maintenance free

grinding elements
n Constant product quality
n No bearings inside mill
n Optimal performance

with inlet temperatures
of up to 650°C

n Highest lifetime of
grinding elements

n Ultrafine grinding
with optional dynamic
classifier

n Simple integration of
other Claudius Peters
equipment to provide
maximum flexibility

Achieving ever
greater reliability
and energy
efficiency

Safe operation

In continuous operation, a material bed forms

between these balls and the grinding ring but

when the mill shuts down the bed subsides and

the balls sweep away the remaining material

from the milling track. This is an important

safety feature when grinding combustibles, for

example coal.

Discharge of rejects

The EM Mill’s durable grinding system can

withstand oversized particles without having to

stop. Any shock force resulting from the balls

moving over these obstacles is completely

absorbed by the tensioning springs.

The grinding balls automatically reject any foreign

particle off the grinding track, they fall through

the nozzle ring to the chamber below, and the

scraper conveys them to the reject box. The

reject box can be opened and inspected while

the mill is in operation.

5

grinding

Consistent mill performance

Constant movement ensures that the grinding

balls maintain their perfectly spherical shape

through the entire service life of the grinding set,

delivering consistent mill performance throughout

the grinding element’s life cycle.

This movement also provides the most even

distribution of fine particles into the upcoming

hot gas stream, leading to a uniform charging of

the classifier on top of the machine. This ensures

a maximum product quality and stability by

either a static or dynamic classifier.

Robust design and easy maintenance

The robust design with no bearings or lubrication

points inside the grinding zone, permits the

highest hot gas temperatures for achieving the

optimum drying conditions.

Unlike many other mills, the EM-Mill’s grinding

elements function maintenance free. Additional

costs and downtime for sealing, lubrication, oil

changes and replacement of internal bearings

are not required. Adjustments of internal features

after e.g. a product change are also not required.

Claudius Peters
EM-Mills —
investment in
constant
performance

Grinding elements after 25,000hrs maintenance free operation.

The grinding elements as well as all other inner

parts can be exchanged through large side doors

without dismantling the classifier on top of the

grinder. There is no need for an empty space

above the machine which makes the whole

installation compact and economic.

The robust design with no bearings or lubrication points inside the grinding zone,
permits the highest hot gas temperatures for achieving the optimum drying conditions.

EM Mill grinding elements.

A wear life up to 40,000 hours depending on

applications and various parameters can be

achieved by employing highly wear resistant

materials for the grinding elements.

6 6

grinding

All inner parts can be exchanged through the mill door.

EM Mill gearbox.

Robust design and
easy access
enable efficient
maintenance

7

grinding

State of the art

design ensures low
maintenance costs
and reduced energy
consumption

SAFETY

Claudius Peters grinding plants can operate under

a variety of safety criteria.

In the safest process, inert operation, the oxygen

level is lowered to less than 10% under all

operating conditions. All values of O2 and CO are

continuously monitored and optimized auto-

matically, thereby preventing dust explosions.

Alternatively when inert operation is not possible,

for instance in power station service, the pressure

shock resistant mill design provides the highest

possible operational safety.

The ball ring grinding mechanism of the EM-Mills

cleans itself automatically during the shutting

down phase. Therefore, self-ignition of coal built

up on the grinding ring track is effectively prevented.

Claudius Peters milling and grinding plants

comply fully with international safety standards

and regulations.

Coal grinding and injection system for 2 blast furnaces.

Reliability in Coal Grinding

Vertical roller mills grind, dry and classify coal in a single machine. State of the art design
ensures low maintenance costs and reduced energy consumption

Coal grinding plant.

8 8

grinding

Prior to the coal grinding plant a raw coal pre-

drying plant will be installed.

In a first step the pre-crushed coal (< 25 mm) will

be pre-dried using higher temperatures than

allowed for pulverized coal at a reasonable airflow

and a low pressure drop.

In a second step the coal will be ground to the

requested fineness and further dried, if required.

Combination of the two steps is the most

economical and safe solution for the design of

coal preparation plants for low rank coals.

Economic
preparation
process for low
rank coals

Adding value

Due to the high moisture content of so called ‘low rank coals’ (moisture content up to
60%) the requested residual moisture will be achieved in a two-step system only.

Flow diagram of coal preparation plant.

Coal pre-drying plant.

9

grinding

Complete turnkey
solutions for
cost-effective bulk
materials handling

Coal grinding plant for cement kiln.

Coal indoor storage with stacker and reclaimer complete the scope of Claudius Peters.

Bentonite grinding plant with dispatch silo.

Claudius Peters EM Mill.

10 10

turnkey techniks

Innovation and
know-how to
drive efficiency
even further

Coal injection with dynamic distributor.

Maximum reliability combined with efficient operating costs, makes Claudius Peters
the ideal partner for your next project. From stockyard and materials handling systems
to grinding and pneumatic conveying, storage, injection or dispatch system the
bulk material industry can rely on Claudius Peters

High-pressure injection system.Silo technology. Stockyard systems.Pneumatic conveying systems.

Claudius Peters instill a real ethos of quality and

care all the way down the line. From feasibility

studies such as plant and raw material evaluation

to process systems, including instrumentation

and control for the entire production process,

through to the modernization of existing facilities

to meet specific client and regulatory needs,

Claudius Peters provides the complete package.

Claudius Peters techniks include:

11

turnkey techniks

We know how

claudiuspeters.com

Claudius Peters Projects GmbH

Schanzenstraße 40
DE-21614 Buxtehude, Germany
T: +49 4161 706-0
E: projects@claudiuspeters.com

Claudius Peters Technologies SAS

34 Avenue de Suisse
F-68316 Illzach, France
T: +33 3 89 31 33 00
E: technologiesSAS@claudiuspeters.com

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

CP Grinding Technik (GB) 10/2017 / Issue 1. Due to a policy of continued improvement, we reserve
the right to change any specification without prior notice. ERRORS & OMISSIONS EXCEPTED.
Printed on a Manroland R700 press.

Claudius Peters (do Brasil) Ltda.
Rua das Figueiras, 474 - 3 º andar - Edifício
Eiffel - Bairro Jardim - 09080-300 - Santo
André / SP, Brazil
T: +55 (11) 4903 9230
E: brasil@claudiuspeters.com

Claudius Peters (China) Ltd.
Unit 1706-1706,
17/F Laws Commercial Plaza,
788 Cheung Sha Wan Road,
Lai Chi Kok, Kowloon, Hong Kong
T: +852 2544 1848
E: hongkong@claudiuspeters.com

Branch Office:
7/F, Office Block, Hong Kong Macau Centre,
No. 2 Chaoyangmen Bei Da Jie,
Beijing 100027, P. R. China
T: +86 10 6501 3831
E: 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
T: +91 (22) 2674 0045
E: india@claudiuspeters.com

Claudius Peters (Italiana) srl
Via Verdi 2, I-24121 Bergamo, Italy
T: +39 0 35 237 196
E: italiana@claudiuspeters.com

Claudius Peters (România) S.R.L.
Str. Oituz Nr. 25C, et 2, 550337 Sibiu,
România
T: +40 (0) 369 407 036
E: romania@claudiuspeters.com

Claudius Peters (Asia Pacific) Pte. Ltd.
25 International Business Park,
#01-65/66 German Centre,
Singapore 609916
T: +65 6562 9100
E: asiapacific@claudiuspeters.com

Claudius Peters (Ibérica) S.A.
Paseo de la Habana, 202 Bis Bj,
E-28036 Madrid, Spain
T: +34 91 413 36 16
E: iberica@claudiuspeters.com

Claudius Peters (UK) Ltd.
Unit 10, Thatcham Business Village,
Colthrop Way, Thatcham, Berkshire,
RG19 4LW, United Kingdom
T: +44 (0) 1635 872139
E: uk@claudiuspeters.com

Claudius Peters (Americas) Inc.
445 W. President George Bush Highway
Richardson, Texas 75080, USA
T: +1 972 386 4451
E: usa@claudiuspeters.com

