

Made in Germany

PASTILLIERVERFAHREN PASTILLATION SYSTEMS

Chemische Verfahrenstechnik · Engineering · Anlagenbau

Chemical Process Engineering · Engineering · Plant Construction

Inhalt

Pastillieren	3
Das ZN-System	4
Das GS-System	5
Rollomat®	6
Rollosizer®	8
Technikum	10

Content

Pastillation	3
The ZN system	4
The GS system	5
Rollomat®	6
Rollosizer®	8
Test Center	10

PASTILLIEREN

Pastillieren ist ein sehr effektives, kostengünstiges und einfaches Verfahren zum kontinuierlichen Überführen eines schmelzflüssig anfallenden Produktes in die Granulatform.

Die so erzeugten Pastillen einstellbarer, identischer Größen sind rund, formbeständig, staubfrei und leicht rieselfähig und somit ideal zum Verpacken, Verwiegen und Transportieren. Wir waren die Ersten, die Anfang der 50er-Jahre kontinuierlich auf einem Band Tropfen einer Schmelze abgelegt und diese durch indirekten Wärmeentzug zum Erstarren gebracht haben. Dieses Verfahren nannten wir „Pastillieren“.

Dieses neuartige, von uns entwickelte und zur großtechnischen Anwendung geführte Verfahren erreichte in kurzer Zeit Weltgeltung und ist heute bei vielen bedeutenden Werken der chemischen und verwandten Industrie im Einsatz.

Wir haben in den vergangenen 70 Jahren durch konsequente Weiterentwicklung unserer Pastilliersysteme bzw. -verfahren und durch immer neue Kundenanforderungen unseren Erfahrungsschatz – basierend auf mittlerweile mehr als 1000 gelieferten Pastillieranlagen und etwa 9000 verschiedenen Produkten – erweitert.

Wir pastillieren:

- alle Kohlenwasserstoffharze in einem weiten Viskositätsbereich unter Berücksichtigung der Sauerstoffempfindlichkeit derartiger Produkte bei längerer Temperatureinwirkung
- industrielle, lösungsmittelfreie Klebstoffe, sogenannte Hotmelts, die stark zum Fadenziehen neigen und am Band kleben
- alle denkbaren Wachse und Wachsmischungen wie Paraffinwachs, Polyethylene Wachs, Bienenwachs, Microwachs, Carnaubawachs, Candelillawachs, Enthaarungswachs, etc.
- Schwefel, Harnstoff und alle denkbaren Mischungen aus diesen beiden Stoffen mit festen und flüssigen Additiven, realisieren hierbei hohe Ausstoßleistungen und liefern, falls gewünscht, die notwendigen Misch- und Dispergier- und Umhüllungsapparate gleich mit
- Schokolade, Kaugummigrundmassen und Pfefferminzprodukte
- Fettalkoholprodukte und Fettsäuren und liefern diese Anlagen in GMP-konformer Ausführung
- zur Unterkühlung neigende Schmelzen und liefern auch Vorimpfapparate inkl. der notwendigen Peripherie mit
- Polyesterharze, Epoxidharze, Ketonharze, Phenolharze, Polyamidharze, Naturharze, IC-Harze, Novolak-Harze, Weichmacher, Bitumen, Steinkohlenteerpech, TMQ, Antioxidantien, Ataktisches Polypropylen, Acrylharze, und vieles mehr

PASTILLATION

Pastillation provides an efficient, cost effective process for the continuous converting of molten products into granules ideal for bagging, transporting and bulk material handling systems.

The pastilles of adjustable uniform size are round, dimensionally stable, dust-free and free-flowing and hence ideal for weighing, dosing, bagging and transportation. We were the first who – at the beginning of the fifties of the last century – put drops of a molten product onto an endless reversing belt and solidified these drops by indirect cooling with spraying water underneath this belt. We called this process “pastillation”.

In a short period of time, this modern and to its commercial application developed process gained worldwide recognition and is nowadays used in many famous international production units in chemical and related industries.

We continuously developed our process and systems over the last 70 years, inspired by new requirements by our clients. Today we rely on the know-how and experience of more than 1.000 delivered units and we tested about 9.000 different products.

We are pastillating:

- all hydrocarbon resins in their wide range of viscosity and are taking into account their high sensibility to oxidation under high temperature.
- industrial adhesives, so called “hotmelt adhesives”, which have a high stringing behavior due to their polymer content and a high tackiness to the belts
- all waxes and wax blends like paraffin wax, polyethylene wax, bees wax, microwax, carnauba wax, candelilla wax, depilatory wax, etc.
- sulphur, urea and all mixtures of sulphur and urea with solid additives and achieve high outputs per pastillation unit and deliver complete and turnkey plants including special mixers and dispersing units
- chocolate, chewing gum base and peppermint products
- fatty alcohols and fatty acid products and deliver those pastillating units in GMP compliant design
- supercooling melts and include seeding units for transforming those melts into the metastable equilibrium
- polyester resins, epoxy resins, ketonic resin, phenolic resins, polyamid resins, natural resins, IC resins, novolak resins, softener, bitumen, coal tar pitch, TMW, antioxidant products, atactic polypropylene, acrylic resins and much more

DAS ZN-SYSTEM

Das Pastillierverfahren ZN, Nachfolgersystem des ersten Pastillierverfahrens DN (Düse - Nadel), wurde für niedrige und sehr niedrige Produktviskositäten (0 – 500 m Pas) entwickelt.

Durch die Vertikalbewegung der exzentrisch angetriebenen Nadeln wird der aus den im Boden der beheizten Wanne befindlichen Pastillierdüsen austretende Schmelzestrom in Einzolvolumina von etwa Tropfengröße zerteilt und auf dem Kühlband abgelegt. Zum Erzielen einer möglichst hohen Produktionsleistung werden in einem Hub bis zu 4 Pastillenreihen gleichzeitig auf dem Band abgelegt.

Die Pastillengröße wird hierbei im Wesentlichen durch den Durchmesser von Düse und Nadel, durch den Füllstand in der Produktverteilerwanne und die Hubfrequenz der Pastillier-nadeln bestimmt.

Vorteile:

- besonders günstige Lösung bei niedrig- und mittel-viskosen Produkten
- das Verfahren ZN kann selbst wasserdünne Produkte pastillieren
- über elektrische Begleitheizungen sind Schmelztemperaturen oberhalb von 400°C möglich
- einziges Verfahren, welches komplett gasdicht gekapselt werden kann
- für korrosive Produkte ist die Wahl von Sonderwerkstoffen möglich, z.B. Reinnickel, Hastelloy, Inconell, Hart-Silber

Funktionsweise:

Typische Produkte:

Wachse, Paraffine, Maleinsäureanhydrid, Caprolactam, Bisphenol A, Natriumhydroxid, Fettalkohole, Fettsäuren, Neopentylglykol, Monoglycerid, TNT, P- Nitrotoluol, Laurinlactam, DMT, p- Phenylendiamin, TMA, Acetanilid, Alkylanthraquinone, Schwefelnatrium, Dodecandisäure, Succinic Anhydrid, TPP, etc.

THE ZN SYSTEM

The ZN system, predecessor of the KAISER-"DN" system developed in 1953, making it the first pastillation process invented in world, was designed as a dustfree forming process of low viscous and very low viscous ("water-thin") molten products .

The ZN system operates on a drop forming principle achieved through the up-and-down moves of the excentric driven needle inside the nozzle at the bottom of a heated pastillation tub. The drops are continuously placed on a cooled surface which is usually an indirect cooled belt. In order to achieve a higher output on one pastillation unit, up to 4 rows of pastilles are simultaneously put on the belt.

The pastille size is primarily determined by the diameter of the needle and nozzle, the liquid level inside the tub and the number of needle strokes.

Benefits:

- low cost solution for low to medium viscosity products
- processing of extremely low viscosity products
- additional electrical heaters make melting temperatures beyond 400°C possible
- only pastillation process with the possibility of a complete gastight housing
- for corrosive products we use special corrosion resistant material like pure nickel, Hastelloy, Inconell, hard-silver

Functional diagram:

Typical products:

Acetanilide, Bisphenol A, Caustic soda, Disodiumtetrasulfide, Fatty acids, Fatty alcohols, Laurinlactam, Maleic anhydride, Monoglyceride, Neopentylglycole, Paraffins, Pet food, Potassium soda, Succinic anhydride, TMA, TNT, TPP, Waxes, etc.

DAS GS-SYSTEM

Das Pastillierverfahren GS wurde in seiner ursprünglichen Form in den 60er-Jahren für mittelviskose Produkte entwickelt.

Im Vergleich zum ZN-Pastillierverfahren wurden die Nadeln durch eine Kombination aus Glocke und Stempel (GS) ersetzt.

Daraus erfolgt eine quasi-volumetrische Dosierung gleichgroßer Pastillen auf das Kühlband. Das entscheidende Merkmal des GS-Verfahrens ist hierbei der Fadenabriss beim Hochfahren des Stempels in Verbindung mit der Glocke, so dass kurzzeitig ein Unterdruck entsteht. So können Produkte pastilliert werden, die bei ZN und anderen Verfahren zum Fadenziehen neigen.

Vorteile:

- kostengünstigere Alternative für mittelviskose Produkte
- über elektrische Begleitheizungen sind Schmelztemperaturen oberhalb von 400°C möglich
- einziges Verfahren welches komplett gasdicht gekapselt werden kann
- für korrosive Produkte ist die Wahl von Sonderwerkstoffen möglich, z.B. Reinnickel, Hastelloy, Inconell, Hart-Silber

Funktionsweise:

Typische Produkte:

Kohlenwasserstoffharze, IC-Harze, Natrium-Alkylsulfonat, Phenolharze, Polyethylen Wachse, Hotmelt-Klebstoffe, Novolak Harze, Weichmacher, Bitumen, Steinkohlenteerpech, Gelatine, TMQ, Antioxidantien, Ataktisches Polypropylen, Enthaarungswachse, etc.

THE GS SYSTEM

The GS system, originally developed in the sixties by KAISER PBT, is designed for medium to high viscosity products.

Contrary to the ZN system, the needles are replaced by a cylinder and piston arrangement. The most essential feature of KAISER's GS system is the tearing of the product thread when the piston and the sleeve move upwards, so that a slight negative pressure is generated. This system enables us to form pastilles made of higher viscosity products without any tails and threads.

The up-and-down movement of the cylinder and piston allows the molten product to be deposited on to the belt creating uniform pastilles.

Benefits:

- low cost solution for high viscosity products
- only solution for products with a temperature beyond 400°C (752° F)
- only pastillation process with the possibility of a complete gastight housing
- for corrosive products we use special corrosion resistant material like pure nickel, Hastelloy, Inconell, hard-silver

Functional diagram:

Typical products:

Antioxidants, atactic polypropylene, bitumen, coal tar pitch, depilatory wax, gelatine, hotmelts, hydrocarbon resins, IC-resin, Novolac resins, phenolic resins, polyethylene wax, sodium-alkylsulfonate, Softeners, TMQ, etc.

Das rotierende Pastillenverfahren **Rollomat®**, entwickelt im Jahre 1989 durch die Firma Kaiser, deckt den weitesten Viskositätsbereich aller am Markt verfügbaren Pastilliersysteme ab. Das Prinzip zur Erzeugung der Tropfen ähnelt einer Zahnradpumpe. Das Herz des Verfahrens ist die innenverzahnte Hohlwalze mit Bohrungen in den Zahnlücken.

Die Produktzufuhr erfolgt über Verteilbohrungen in der einsteckbaren Produktverteillanze auf die Presswalze und von hier in den Keil zwischen Hohl- und Presswalze, aus dem durch das Ineinandergreifen der Zähne in Hohl- und Presswalze das Ausdosieren der Schmelze auf das Kühlbande gleichmäßig über die Löcher der Hohlwalze erfolgt. Sobald die Zähne von Hohlwalze- und Presswalze aus dem Eingriff herausgleiten, entsteht für einen kurzen Moment ein Unterdruck, der das Pastillieren von fadenziehenden Produkten begünstigt.

Ähnlich wie bei einer Zahnradpumpe erfolgt die Dosierung volumetrisch, so dass Pastillengröße und somit Ausstoßleistung weitestgehend unabhängig von der Viskosität des Produktes sind. Die Wahl der Größe der gleichmäßigen Pastillen erfolgt durch die Größe der Verzahnung und dem Abstand der versetzt angeordneten Bohrungen in der Hohlwalze. Ein Produkteinweiser sammelt das überschüssige Produkt unmittelbar nach dem Pastilliervorgang ein und führt es zurück in die Bohrungen der Hohlwalze.

Ein wesentlicher Vorteil des Pastillierverfahrens **Rollomat®** gegenüber allen anderen rotierenden Verfahren ist die Tatsache, dass die Tropfenbildung bei jeder Geschwindigkeit erfolgen kann, so dass – wie bei anderen Verfahren notwendig – keine Mindestgeschwindigkeit eingestellt werden muss. Somit ist der Rollomat® das Pastillierverfahren mit dem größten Teillastbereich, der in der Regel lediglich durch das Untersetzungsverhältnis des Antriebes bestimmt wird.

Funktionsweise Functional diagram

Vorteile:

- ideal für Produkte mit höherem Schmelzpunkt
- durch die Möglichkeit der Verarbeitung höherer Produktviskositäten kann bei vielen Produkten die Aufgabetemperatur gesenkt werden
- Produkte in einem weiten Viskositätsbereich können mit demselben Aufgabesystem verarbeitet werden, ohne Wechsel von inneren Einbauten oder der Hohlwalze
- ideal für Produkte mit Feststoffanteil und vorgeimpfte Schmelzen
- keine Verstopfungen durch Produkte mit einem Feststoff- oder Verschmutzungsanteil

Typische Produkte:

Polyesterharze, Epoxidharze, Ketonharze, Phenolharze, Polyamidharze, Naturharze, Polyethylen Wachse, Kohlenwasserstoffharze, IC-Harze, Hotmelt-Klebstoffe, Novolak-Harze, Weichmacher, Bitumen, Steinkohlenteerpech, TMQ, Antioxidantien, Ataktisches Polypropylen, Enthaarungswachse, Wachsmischungen, Fettalkohole, Fettsäureprodukte, Acrylharze, etc.

ROLLOMAT®

The **Rollomat®** system, developed in 1989 by KAISER, covers the widest viscosity range of all rotating pastillators. The Rollomat® rotary depositor has an operating principle similar to a gear pump.

The heart of this system is an inner-gearred, hollow cylinder with nozzles positioned between the teeth. Along the lower portion of the hollow cylinder a pressing roll engages with the teeth of the hollow cylinder and the product is fed at the designated rate through the plugin lance. Now it flows onto the rotating pressing roll and becomes sandwiched between the outer cylinder and inner pressing roll. Each time the teeth of the hollow cylinder engage with the teeth of the pressing roll, product is pressed through the nozzles and onto the cooling belt. The Rollomat® has a heated product scraper (refeed bar) ensuring that the outer surface of the cylinder is clean when reaching the drop-off point.

Due to the – similar to a gear pump – metric dosing principle, the pastilles size and nearly the output capacity of the pastillation unit is independent from the product viscosity. The desired pastilles size is determined by the size of the gear and the teeth inside the Rollomat® and the pitch of the staggered arranged holes in the hollow roller. The product refeed bar collects the surplus material right after the drop-forming and pushes it back into the holes of the hollow roller.

An important advantage of the **Rollomat®**, regarding other rotating pastillators in the market, is that dropforming works really at any speed. Therefore the Rollomat® is the pastillation system with the widest turndown ratio which is in most cases only limited by the reduction gear ratio of the drive.

Benefits:

- ideal for running products with higher melting points
- lower operating temperatures due to the possibility to form droplets made of higher viscous melts
- wide range of viscosities with only one pastillation system, without any changes of any part of the installed **Rollomat®**
- ideal for products with solid particles and pre-crystallized melts
- no plugging by contaminations carried by the product or solid particles

Typical products:

Aluminium sulphate, bitumen, caprolactam, castor oil, chocolate, chromic acid, epoxy resin, fertilizers, ketonic resin, modified stearic acid, hotmelts, modified waxes, rosin ester resin, hydrocarbon resins, petroleum resin, phenolic resin, polyamide resins, polyester resins, polyethylene waxes, PVC additives, rosin resins, etc.

ROLLOSIZER®

Das rotierende Pastillenverfahren **Rollosizer®** ist unsere jüngste Neuentwicklung und ergänzt unsere anderen Pastillierverfahren, wenn es darum geht, bei sehr dünnflüssigen, also niedrigviskosen Produkten auf einer Anlage eine möglichst hohe Ausstoßleistung zu erzielen. Hierbei wurde die vorteilhafte Konstruktion des Pastillierverfahrens Rollomat®, die sich über Jahre bewährt hat, mit in das Konzept des **Rollosizer®** einbezogen.

Das Prinzip ist ein feststehender beheizter Zylinder, der im Inneren sowohl den Produktkanal als auch die Beheizungsrohre für das Heizmedium aufweist. Durch eine spezielle Verteilleiste gelangt das Produkt über ein rotierendes, gelochtes Außenrohr schließlich auf das Kühlband. Die Pastillen entstehen dadurch, dass die versetzten Bohrungen des Außenrohres bei der Rotation mit den Bohrungen der Verteilleiste übereinander liegen. Genau in diesem Moment werden die Tropfen erzeugt und als Pastille auf das Band abgelegt.

Ein Produkteinweiser sammelt das überschüssige Produkt unmittelbar nach dem Pastilliervorgang ein und führt es zurück in die Bohrungen des Außenrohres.

Die Abdichtung kann wie beim KAISER-Rollomat® über einfache O-Ringe und Stopfbuchs-Packungen erfolgen, und wir haben hier bewusst auf den Einsatz von schnell verschleißenden mechanischen Dichtungssystemen verzichtet.

Funktionsweise Functional diagram

Vorteile:

- ideal für Produkte mit niedriger Viskosität und hohen Durchsatzleistungen, wenn nur eine Produktsorte gefahren werden soll
- Durch Austausch von Hohlwalze bzw. Außenrohr sowie von Produktverteilerrohr und Presswalze kann ein **Rollosizer®** sehr leicht in einen Rollomat® und umgekehrt umgebaut werden. Dadurch lässt sich faktisch die gesamte denkbare Produktpalette mit einer Pastilliervorrichtung verarbeiten

Typische Produkte:

Schwefel, Harnstoff, Wachse, Paraffine, Caprolactam, Fettalkohole, Fettsäureprodukte, etc.

ROLLOSIZER®

The rotating pastillation process **RolloSizer®** is our most recent development, and is complementing our other pastillation systems, when it comes to achieve high capacities on one unit with low viscosity products. The design of the KAISER-**RolloSizer®** is based on the various advantageous features of the KAISER-Rollomat®, which is successfully in use since many years at various operations.

The drop-forming principle is a static heated cylinder with the inner product channel and the tubes for the heating medium. By means of a special product distribution bar, the product enters the cooling belt through the holes in the perforated outer cylinder. The pastilles are generated when the holes in the product distribution bar fit with the holes in the outer rotating cylinder.

The product refeed bar collects the surplus material right after the drop-forming and pushes it back into the holes of the outer rotating cylinder.

The sealing is done very similar to the design of the KAISER-Rollomat® by simple and easy to replace O-rings and stuffing boxes. We abandoned all kinds of fast worn-out mechanical sealings.

Benefits:

- ideal for running products of low viscosities at higher output rates; especially if only one product grade shall be produced
- The exchange of the hollow roller of the KAISER-Rollomat® and the rotating, perforated cylinder and of the product distribution pipes and pressing gear is possible with very little effort, so each Rollomat® can easily be converted into a **RolloSizer®** and vice versa. That means all possible products to be pastillated can be produced with basically one pastillation unit.

Typical products:

Sulphur, urea, waxes, paraffins, caprolactam, fatty alcohols and fatty acid products, etc.

TECHNIKUM

Dank unseres großzügig ausgestatteten Technikums in Willich sind wir in der Lage, sowohl individuelle Auslebensversuche als auch Machbarkeitsstudien mit Kunden-Produkten durchzuführen. Die Versuche werden in enger Abstimmung mit unseren Kunden gefahren, und diese sind jederzeit herzlich eingeladen den Versuchen beizuwohnen.

Auf insgesamt 3 Kühlbandanlagen stehen folgende Aufgabesysteme zur Verfügung:

- Pastilliersystem KAISER Rollomat® für Pastillengrößen von 1 – 20 mm
- Pastilliersystem KAISER Rollosizer® für Pastillengrößen von 1 – 10 mm
- Pastilliersystem KAISER ZN®
- Pastilliersystem KAISER GS®

Sämtliche Pastillieranlagen unseres Technikums sind individuell mit eigenem Aufschmelzbehälter ausgerüstet, der während des Aufschmelzvorganges bei Bedarf mit Inertgas beschleiert werden kann. Die Produktzufuhr erfolgt über stufenlos regelbare Zuführpumpen und über beheizte Rohrleitungssysteme.

Durch individuelle Temperierkreisläufe lassen sich alle gewünschten Produkttemperaturen bis zu einer Aufgabetemperatur von ca. 300° C einstellen.

Ein ausgeklügeltes Kühlwasserversorgungssystem macht es möglich, die Anlagen mit jeder gewünschten Kühlwassertemperatur und über individuelle Kühlzonen zu fahren.

Weiterhin ist unser Technikum mit Aufgabesystemen für flüssige und pulverförmige Benetzungs- und Antihftmittel ausgestattet, so dass deren Einsatz im großtechnischen Maßstab simuliert werden kann.

TEST CENTER

At our headquarters in Willich, Germany, we have a well equipped, highly sophisticated test center. In our test center we are capable of running feasibility, layout and scale-up tests for our clients. We encourage our clients to witness the tests run with their own product(s).

With 3 cooling belt units we are capable of installing the following feeding devices:

- Pastillation system KAISER Rollomat® for pastilles size 1 – 20 mm
- Pastillation system KAISER Rollosizer® for pastilles size 1 – 10 mm
- Pastillation system KAISER ZN®
- Pastillation system KAISER GS®

Each of our test pastillation units is equipped with its own individual melting kettle including mixer and can be purged if necessary with inert gas. The product feed to the test unit is achieved by a frequency controlled feeding pump via oil jacketed pipes.

The temperature for the melt, jacketed pipes and the feeding device is adjustable up to 300° C.

A unique and highly sophisticated cooling water supply system guarantees the tests are conducted with an adjustable cooling water temperature of 0° C to 50° C and if necessary with various temperature zones over the length of the cooling belt.

Additionally, we have all available release agent feeding devices for an application of a liquid or powder release agent for the belt and/or the product.

**Pastillieranlage in GMP-Ausführung
für kosmetische Produkte**

**Pastillation unit in GMP design
for cosmetic products**

Pastillieranlage für Fettsäureprodukte

Pastillation unit for fatty acid products

**Pastillieranlage für Verpackungsklebstoffe
mit zusätzlicher Luftkühlung**

**Pastillation unit for packaging hotmelts
with additional air cooling**

**Pastillierautomat für Paraffine und Wachse
mit kombinierter Kühl- und Ablufthaube**

**Pastillation unit for paraffins and waxes
with combined cooling and ventilation hood**

Siemensring 54-56
D-47877 Willich

T +49 2154 89107-0
F +49 2154 89107-284

info@kaiser-pbt.de

www.kaiser-pbt.de