

BROKK AND BRICKING SOLUTIONS

BBS SERVICES

IL CERCHIO DI REFRATTARIO MANUTENZIONE

**BRICKING
SOLUTIONS**
A DIVISION OF **BROKK**

BROKK[®]

SICUREZZA, VELOCITÀ, QUALITÀ

Le soluzioni di Bricking è la guida in tutto il mondo delle macchine bricking prodotte abitudine del forno rotante e delle attrezzature relative. Come filiale di assorbire le industrie ab della Svezia, noi riuniscono i due nomi rispettati in rottura refrattaria fuori ed apparecchiatura dell'installazione che offre il la cosa migliore, la maggior parte del sistema nsive del comprehe disponibile per manutenzione del refrattario del forno. Dato che 1966 che abbiamo fornito oltre 800 macchine bricking ai clienti in 70 paesi differenti, queste macchine possono essere trovate in molte delle industrie di trasformazione compreso gli impianti chimici ecc del cemento, della carta & della polpa, della calce, di steel/aluminum, di incenerimento e.

La manutenzione refrattaria del forno rotante di qualità gira intorno ad accesso facile, rottura veloce fuori ed installazione efficiente. Se qualsiasi parte di questo cerchio manca, state perdendo i giorni importanti di produzione. Alle soluzioni di Bricking, il nostro obiettivo ha luogo al tempo morto del forno di minimi la z e generando i prodotti che migliorano la sicurezza, la velocità e la qualità di ogni punto nel vostro processo di manutenzione dal ing di utili z il nostro cerchio del sistema refrattario di manutenzione, il vostro forno è indietro in linea più presto e girare profitta di più lungamente.

È la nostra tradizione per usare l'arte di più alta qualità ed il disegno su ordinazione con il materiale ad alta resistenza dell'alluminio del velivolo (6061 T6). Nostro dentro alloggiare ha certificato i saldatori di alluminio hanno in 40 anni di esperienza unita di montaggio. Il nostro reparto di sviluppo e di ricerca ha i 80 anni uniti sotto la loro cinghia accoppiata con in 43 anni di esperienza di disegno di ingegneria su ordinazione dal nostro assistente tecnico certificato e professionista. La nostra rete in tutto il mondo degli agenti ed i commercianti sono desiderosi e con esperienza venire a contatto delle vendite ed assistere i bisogni dei nostri clienti.

Abbiamo provato sempre ad ascoltare i nostri clienti, portanti le loro idee in avanti che permettono che noi generiamo le soluzioni di manutenzione del forno dal customi di costruzione z ed dei prodotti per soddisfare i loro bisogni specifici. Il nostro rapporto vicino continuato con i nostri clienti genera un'associazione che condurrà l'industria refrattaria di manutenzione nel futuro. È il nostro desiderio includerli in futuro quel se questa è la prima introduzione ai nostri prodotti o ad una seconda occhiata a come possiamo continuare a fornire le soluzioni con cui migliorare il vostri luogo di lavoro sicuro, rendimento e linea inferiore.

SOLUZIONI SU ORDINAZIONE

L'accesso del forno è un fattore critico nel funzionamento regolare della vostra installazione refrattaria. Le nostre rampe di accesso del forno sono costruite con alluminio leggero e sono abitudine destinata per soddisfare le nostre esigenze dei clienti. Ogni rampa è destinata per giudicare un carrello a forza caricato con un pallet del mattone. L'accesso adeguato del forno con un peso leggero facile installare la rampa del forno aumenterà la produzione, sicurezza e riduce il tempo morto.

STUFARE L'ACCESSO

La rampa d'alluminio precedentemente usata della miniera di Tilden/Cliffs ha occorr 3 ore per installare e la loro nuova rampa di alluminio leggera ha occorr 30 minuti.

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Le rampe di accesso piene così come le rampe dei personali sono disponibili

Installare in più meno d'un'ora

Il sollevamento tira l'uso di maximi z e dell'installazione del carrello a forza

I bulloni ed i perni collegano le sezioni modulari per il complessivo facile

Costruzione leggera dell'alluminio T-6

decking antisdrucchiolevole della piastra del diamante di 9mm

Rotaie smontabili della protezione

Il naso del raggio abbina il forno

Supporti 6810kg con il fattore di sicurezza di 3:1

Disegno accatastabile per immagazzinaggio facile

NOTA: Il ponticello della rampa seziona più lungamente di 6M possono richiedere la disposizione testamentaria facoltativa di caricamento o la nostra assistenza fornire il metodo migliore

La parte interna di un forno durante il guasto è un ambiente ostile e pericoloso. Quando raffreddarsi, ricoprendo nell'ustione la z una si raffredda ad un tasso differente che le coperture del forno e del mattone. Ciò causa il seperation e le crepe che causano ricoprire da cadere giù con appena tutto l'avvertimento. Quando non è pratica usare un Brokk per rimuovere il rivestimento, abbiamo sviluppato il traforo di protezione della gabbia e dei personali di controllo di sicurezza agli operai sicuri della protezione durante i controlli e le riparazioni.

SICUREZZA DEL FORNO

Il socio Essroc Picton di R & S sta usando con successo il nostro traforo di protezione dei personali e gabbia di controllo di sicurezza da ottobre del 2003

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Progettato e certificato da un assistente tecnico professionista
Valutato per 113.5kg è caduto da 60cm con il fattore di sicurezza di 3:1
La scossa ha assorbito la sicurezza di aumento delle colonne
Aprire la costruzione dell'aria per facilità di controllo senza lasciare "la z sicuro una"
le gabbie di 5ft hanno trasportato facilmente da 2 genti che usando lancia -in su le maniglie
Il cablaggio della spalla è standard per stabilità aumentata
Piedini registrabili per le superfici e lo spessore di variazione del forno rivestito
Fabbricato da alluminio 6061 Nt-6
Parecchie opzioni del trasportatore per le più grandi gabbie e sistemi del traforo

Il ing di Utili z macchine di accesso della rampa di demolizione di Brokk fornisce più sicuro, rottura più precisa e e più rapidamente più refrattaria verso l'esterno che altri metodi. Un sistema di telecomando permette che l'operatore si levi in piedi chiaro di apparecchiatura di vibrazione e di residui cadenti. Electrically alimentato, il Brokk non elimina i vapori ardous dell'ha z che generano una zona di lavoro più sicuro.

ROTTURA DEL FORNO FUORI

CMPC in Fe di Santa, Cile ha ridotto la loro rottura verso l'esterno tempo da 120 ore con le tecniche manuali di rimozione a 30 ore di ing di utili z un robot di demolizione di Brokk

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Caratteristiche e benefici

- Controllato a distanza fornisce la zona di lavoro sicuro
- Alimentato elettricamente riduce i vapori ardous dell'ha z
- Progettato per gli spazi limitati
- Peso leggero abbastanza da adattare in la maggior parte dei elevatori
- Accessori multipli per ogni lavoro
- Il braccio articolato riduce le probabilità delle coperture del forno o di buoni danni del mattone
- Campioni Internazionali Di Raduni

60

100

160

260

Brokk 60

(Electro hydraulic driven)
 SB52 with hammer, 3 piece boom 245° rotation, extra hydraulic function, auto greasing, hydraulic outriggers, remote control box w/30ft cable, quick hitch, operator manual, spare parts book, & rubber tracks.

Brokk 100

(Electro hydraulic driven)
 SB152 hammer, 3 piece boom 360° rotation, extra hydraulic function, automatic greasing, hydraulic outriggers, remote control box w/30ft cable, quick hitch, operator manual, spare parts book & rubber tracks.

Brokk 160

(Electro hydraulic driven)
 SB202 hammer, 3 piece boom 360° rotation, extra hydraulic function, automatic greasing, dozer blade, remote control box w/30ft cable, quick hitch, operator manual, spare parts book & rubber tracks.

Brokk 260

(Electro hydraulic driven)
 SB302 with hammer, 3 piece boom 360° rotation, extra hydraulic function, automatic greasing, hydraulic outriggers, remote control box w/30ft cable, quick hitch, operator manual, spare parts book, & steel tracks.

Purpose Built | Remote Controlled | Electric | Compact | Light-weight | Precision | Flexible

	Brokk 50	Brokk 100	Brokk 160	Brokk 260
Weight w/o attachment:	1102 lb.	2,183 lb.	3,527 lb.	6,724 lb.
Length minimum:	58.8" (4' 11")	72" (6')	95" (7'-11")	146" (12'-2")
Height minimum:	34.4" (2' 11")	45" (3' - 9")	49" (4'-1")	60.2" (5')
Width minimum:	23.5" (1' 11")	31" (2'-7")	31" (2'-7")	47.2" (4')
Width Outriggers Down:	45.2" (3' 9")	63" (5'-3")	79" (6'-6")	88" (7'-4")
Reach Overhead w/hammer:	122" (10' 2")	167" (13' 11")	189" (15'-9")	243" (20'-8")
Working Area (radius est.):	115" (9' 7")	150" (13' 2")	177" (14'-11")	232" (19' 4")
Reach Forward (est.w/ham.):	70" (5' 8")	108" (9')	139" (11'-6")	193" (16')
Reach Down (est.w/ham.):	36" (3')	64" (5' - 4")	83" (6'-11")	126" (10'-6")
Motor Output:	5.5 kw (7.5 hp)	15 kw (20hp)	18.5 kw (25hp)	22 kw (30hp)
Generator Recommended:	20 kw	30 kw	45 kw	60 kw
Voltage/Freq.:	480v / 60hz	480v / 60hz	480v / 60hz	480v / 60hz
Motor Amp. Max.:	11 amp	32 amp	38 amp	45 amp
Power Cable gauge min:	12	10	8	8
Oil Pressure max:	2610 psi.	2538 psi.	3626 psi.	3626 psi.
Oil Flow:	5.8 gal/min	16 gal/min	20 gal/min	31.7 gal/min
Attachment Weight max.:	154 lb..	330 lb..	595 lb..	925 lb..
Break Out Force @ tip of bucket:	972 lb..	2732 lb..	4969 lb..	4558 lb..
Lifting Capacity max:	1367 lb..	1452 lb.	4100 lb.	4006 lb..
Fully extended:	317 lb.	374 lb.	750 lb.	930 lb..

400D

400

800

Brokk 400D

(Diesel Driven)

Equipped with: SB452 Hammer
Radio controlled remote with control cable back up, 3 piece boom system
360 degree rotation, extra hydraulic function, automatic greasing for hammer, hydraulic outriggers, quick hitch, operators and spare parts manual, rubber or steel tracks

Brokk 400

(Electro hydraulic driven)

SB552 with hammer, 3 piece boom
360° rotation, extra hydraulic function, automatic greasing, hydraulic outriggers, remote control box w 30ft cable, quick hitch, operator manual, spare parts book, & rubber or steel tracks.

Brokk 800 Process

(Electric or Diesel)

Custom hammer, Radio controlled remote with back up control cable, 360° rotation, 3 piece boom system, dipper arm capable of 360 degree continuous rotation, auto greasing for hammer, hydraulic outriggers, quick hitch, operators and parts manual, steel tracks. Hammer SB 302 encased in special housing with tool designed for prying.

Purpose Built | Remote Controlled | Electric | Compact | Light-weight | Precision | Flexible

	Brokk 400D	Brokk 400	Brokk 800 Process
Weight w/o attachment:	12,125 lb.	10,583 lb..	24,200 lb.
Length minimum:	169 (14' 1")	164" (13'-8")	224" (18'-8")
Height minimum:	73.3" (6' 4")	67.8" (5'-7")	104" (8'-8")
Width minimum:	63" (5' 3")	59" (4'-11")	86" (7'-2")
Width Outriggers Down:	96.4" (8' 4")	96" (8')	127" (10'-7")
Reach Overhead w/hammer:	278" (23' 2")	278" (23'-2")	394" (32'-10")
Working Area (radius est.):	270" (22' 6")	270" (23'-6")	370" (30'-10")
Reach Forward (est.w/ham.):	200" (16'-8")	209" (17'-5")	280" (23'-4")
Reach Down (est.w/ham.):	157" (13' 1")	157" (13'-1")	197" (16'-5")
Motor Output:	72.8 kw (97.6 hp)	30 kw (41hp)	45 kw (60hp)
Generator Recommended:	n/a	60 kw	100 kw
Voltage/Freq.:	n/a	480v / 60hz	480V / 60hz
Motor Amp. Max.:	n/a	59 amp	90 amp
Power Cable gauge min:	n/a	6	4
Oil Pressure max: .	3,143 psi	3143 psi.	3,626 psi
Oil Flow:	34.3 gal/min	34.3 gal/min	44 gal/min
Attachment Weight max.:	1,320 lb.	1,320 lb..	4,400 lb.
Break Out Force @ tip of bucket:	6,873 lb.	6873 lb..	n/a
Lifting Capacity max:	8,250 lb.	8250 lb.	16,000 lb.
Fully extended:	1,650 lb.	1,600 lb.	6,000 lb.

Strapparsi -fuori è veloce e facile con un Brokk, ma rimuovere i residui può rallentare il processo a causa dei forni rotondi. Letame- parte inferiore radiused di Bucket`s era su ordine permettere il contatto di superficie completo. Il legamento rapido universale installa sulla maggior parte dei skidsteers ed il relativo bordo anteriore radiused indurito contribuisce a penetrare la macchina e l'operatore di diminuzione del rubble per avere effetto sul rendergli il metodo più efficiente e più sicuro per la rimozione dei residui.

RIMOZIONE DEI RESIDUI

Unendo l'alimentazione di un robot di demolizione di Brokk per strapparsi -fuori ed usando Letame-benna per la rimozione dei residui, cemento della st Lawrence ha raso 24 ore fuori dei guasti precedenti.

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Rapido-legamento universale per la maggior parte dei modelli degli skidsteers (legamenti su ordinazione disponibili)

le piastre di usura di 1/2" sui lati e sulla parte inferiore accertano la vita lunga

La parte inferiore radiused abbina il curviture delle coperture per caricamento più efficient

il T-1 1/2" il bordo principale smussato d'acciaio aumenta la vita e la resistenza

Aumentare la cilindrata per letame più veloce fuori

Bordo principale radiused per penetrare rubble e ridurre effetto

Il Radialign ha soddisfatto le esigenze di una domanda continua di un metodo esatto semplice accertare il mattone è stato installato radialmente si è allineato. Producendo una luce di laser continua parallela all'asse del forno intercettato da un dispositivo di rotazione del penta-prisma, il Radialign refracts la linea perpendicolare del laser sulla circonferenza delle coperture del forno. I punti lungo il forno possono allora essere contrassegnati ed usati come riferimenti esatti per l'installazione del mattone così come la regolazione dell'anello nuovo del naso.

ALLINEAMENTO DEL MATTONO

systemi S.A. di Bricking del refrAK hanno notato l'uso di un laser di allineamento accerta i masons hanno i riferimenti necessari per installare esattamente la perpendicolare della muratura al forno.

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Accerta la disposizione precisa di ogni fila del mattone che è vitale per vita più lunga del mattone
Radialign può essere montato e ready per usare in più meno di 30 minuti
Il contenitore di immagazzinaggio durevole di trasporto tiene il dispositivo di allineamento del mattone.

Viene il campione con rechargeable carattere ed adattatore di A/C
Inoltre ha usato confermare l'allineamento radiale degli anelli di fermo

The Burner Alignment Device: A target was the special equipment designed to be located in the middle of the kiln to receive a laser ray of a pointer being shot through the pipe of a burner or attached to a special fixture mounted on the nose of the burner. The target would be sturdy, easy to use, and able to withstand repeated use. The main target area was designed to be large and easy to see from a distance.

BURNER ALIGNMENT SYSTEM

Features and Benefits

- Manually hand cranked gears deploy three arm system
- Arms deploy equally to automatically locate the middle of the kiln in the center of the target.
- Fabricated from lightweight aluminum
- Easy to set up, move, and store
- One target can be used for several different kilns
- Target decal measurement in centimeters
- Large black decal is visually easier to see

Trasportando il mattone su un pallet accelera non soltanto l'installazione refrattaria, ma inoltre evita la ferita e l'affaticamento potenziali a danni specifici del mattone degli operai il meglio possibile. Il sistema modulare dell'Orificio-Un-Trac concede al trasporto un pallet pieno del mattone nel forno e sotto la piattaforma bricking della macchina. Usato il più bene per i più piccoli forni o quando non ci è accesso del camion della forcella sotto la macchina bricking.

MANEGGIO DEL MATERIALE

*Ash Grove in Midlothian, il Texas ha trovato l'aggiunta di un Orificio-Un-Trac ha sostenuto un pallet del mattone per la squadra dell'assestamento che mantiene un rendimento costante di flusso ed aumentare del mattone.
Leggere più inchieste e testimonials a www.brickingsolutions.com*

Caratteristiche e benefici

La pista di alluminio modulare può essere costruita a tutta la lunghezza usando le sezioni modulari di 1.5M e di 3M

I carrelli multipli di trasferimento possono funzionare lungo la stessa pista

La pista leggera può essere montata facilmente ed alzato manualmente stufare come il lavoro del mattone progredisce

Verricello a motore facoltativo

Due uomini possono spingere un pallet dalle 1,361kg del mattone sul forno

Il trasporto di materiale in e da un forno rotante o da una fornace è critico alla velocità di un funzionamento di manutenzione. I sistemi del trasportatore riduce l'affaticamento dell'operaio. L'esposizione agli spazi limitati riduce il tempo e le lesioni persi. Fatto di alluminio leggero con i motori di azionamento idraulici, le sezioni del trasportatore facilmente sono maneggiate e montate.

SISTEMI DEL TRASPORTATORE

I personale che lavora negli impianti al melone di Cemento nel Cile hanno commentato dopo usando il loro trasportatore per la prima volta che ha contribuito a qualità migliore dell'installazione riducendo la manipolazione dei mattoni.

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Molteplici usi della pianta - dispositivo di raffreddamento, forno, & manutenzione del ciclone

Riduce o elimina danni del mattone dovuto handling

Le sezioni modulari di alluminio leggere sono facili da maneggiare

Lunghezze fino a 60M e le larghezze di 305mm, di 508mm e di 762mm disponibile

Il sistema può essere installato sulla terra, springboards, o essere elevato sui piedini regolabili standard

Le sezioni della cinghia sono montate facilmente con il perno provvisto di cardini disegno di molla e dell'allacciamento

I sistemi hanno sezioni intercambiabili

Collegamento rigido di tensionamento

Grande per i forni con accesso limitato

The Incline Conveyor allows you to transfer brick or refractory from the kiln floor to the bricking machine work platform with minimal effort. This is a perfect solution if there is no access for a fork lift to enter the kiln to place pallets of brick onto the machine. This cuts out labor and time allowing your masons to always have bricks ready to install. The conveyor is made of lightweight high strength T6-6061 aluminum and has a modular design for quick and easy assembly.

INCLINE CONVEYOR

Features and Benefits

- Mounted up or down kiln end of bricking machine work platform
- Electric 1 HP (746 kw) motor with 2 emergency shut off switches at each end
- Wheels on base adjust to slop of the kiln keeping conveyor even
- Lightweight T6-6061 aluminum
- Designed for any machine 3.5M - 7M
- Modular design, 3 sections for easy assembly
- Cuts down on time and labor

L'installazione aumentante accelera mentre migliora la sicurezza & la qualità è gli obiettivi principali dietro le nostre macchine bricking. Le nostre macchine bricking della più nuova piattaforma piana hanno come la più grande piattaforma di lavoro nell'industria 5.2M. Il doppio sistema dell'arco registra in 10 minuti per venire a contatto di tutta la distorsione del forno. La nostra valvola matrice a tre vie (una per ogni arco) permette che i cilindri su ogni arco siano individualmente o collettivamente che ha schierato.

INSTALLAZIONE REFRAATTARIA

Monsanto nell'Idaho ha trovato la piattaforma che piana le registrazioni facili della flessione hanno occorr più meno di 10 minuti ciascuno, dierctly conservando un preventivo globale di un guasto da 3 giorni.

Leggere più inchieste e testimonials a www.brickingsolutions.com

Caratteristiche e benefici

Il doppio sistema registrabile unico dell'arco registra all'installazione d'accelerazione di variazione del silicone la z es del mattone concedendo

Traversare i masons volando per iniziare la fila seguente mentre il mason di chiave chiude a chiave l'ultima fila

Il disegno a mensola si estende oltre la piattaforma piana per la chiusura verso l'esterno il forno alto

Il givè chiave tagliato della sezione l'accesso facile del mason chiave a giù stufa l'arco

Il disegno ergonomico dello scalino compreso nel carrello dell'arco riduce aumentare di affaticamento dell'operaio sicurezza e rendimento

Le caratteristiche di sicurezza includono la protezione di caduta, la valvola di ritegno, & l'illuminazione

Il nuovo disegno piano della piattaforma fornisce ha aggiunto la protezione sotto l'impianto di perforazione dalle voci eliminare

Le valvole matrici a tre vie (una per ogni arco) controlla indipendentemente o simultaneamente i cilindri con nessuna necessità di ripristinarsi individualmente

Le macchine piane della piattaforma sono 6,8910kg rated di capienza

La costruzione resistente leggera rende le nostre macchine bricking più chiare nell'industria

Tutte le macchine bricking montano facile con uso del sistema codificato colore

FEATURE	Load capacity: 15,000 lb. (6804 kg) 17 ft. deck
BENEFIT	3 Pallets of brick on deck; Reduces brick damage; More efficient installation
RESULT	Reduce cost of refractory; Less material handling = increased profit

FEATURE	All Aluminum Construction (6061 T6) - Industry Lowest Weight. Fewer Sub Assemblies and up to 60% Few Fasteners
BENEFIT	Reduce assembly and disassembly time. Up to 50% less time than the competition
RESULT	Assembly in 1.5 - 2 hrs. 6 hours savings

FEATURE	Accessible quick connect cylinder fittings
BENEFIT	Easy access & removal for maintenance & replacement
RESULT	75% faster on emergency repairs during outage

FEATURE	Dual master valves on each arch
BENEFIT	Independent or simultaneous retraction or engagement on both arches
RESULT	30% more effective when moving from one ring to the next

FEATURE	Ladder - dual mounting system
BENEFIT	One ladder used to access the up or down kiln end with dual mounting system, to expedite safe & efficient movement on & off machine
RESULT	Increased safety & utility; Efficiency for faster installation; Reduces outage costs

FEATURE	Up kiln arch with cut away key section
BENEFIT	Easy & efficient access of key area
RESULT	Reduces key out time & fatigue of masons; Dictates installation speed

FEATURE	Center arch support on arch trolley
BENEFIT	Stable arch; Arch trolley rails = easy & efficient movement with one hand
RESULT	Reduce time to move arch; Increase easier installation; Save 20% work time

FEATURE	Hinge sections, hydraulic jacks, & screw jacks on arch
BENEFIT	Quick & easy adjustments of both arches in kiln through kiln distortions or tapers
RESULT	90% faster arch adjustments

FEATURE	Fewer assembly fasteners
BENEFIT	Reduce assembly/disassembly time - 80 to 100 fasteners
RESULT	Assembly in under 3 hours; 50% assembly time savings

FEATURE	Valve in base cylinders
BENEFIT	Allow for independent extension & retraction of cylinders on up & down kiln arches
RESULT	Reduces lost time during installation reducing outage costs

FEATURE	Dual polyurethane castors with integrated kick brakes
BENEFIT	Protects newly installed brick; Smooth & easy movement; Added safety
RESULT	Safely, easily, & efficiently move machine

FEATURE	Cantilever positioning of arch
BENEFIT	Safer & efficient installation of first row & closeout of last row
RESULT	Faster installation method at retaining ring & closeout

Case Study : Ash Grove Midlothian, TX - Previous method: Single Arch POR

Conditions

Lining of kiln section (m)

30.5M / 100'

Diameter of the kiln (m)

3.7M / 12'

Daily production (tonne)

3000 TPD

Fill in the current daily production

Time savings

(A) Time requirements, work hours
(Current method used)

66.3

Enter the estimated time required to install lining of the kiln in question, using your current method

(B) Time requirements, Bricking
Solutions bricking machine

29.6

Decreased downtime

36.7

Subtract B from A

No. of downtime periods per year

2

Total decreased downtime

73.4

Multiply decreased downtime by no. of downtime periods, the result is your Total decreased downtime in hours

/ 24

Result and profit per year

Decreased downtime per year in days
(hrs/24)

3.05 DAYS

Daily production (i.e. 3000 tpd)

3000 TPD

Increased annual production

9150 TPD

Calculate the increased annual production, by multiplying the decreased downtime value by the current daily production

Net profit per tonne of cement

\$14 USD

Multiply above value by your net profit per tonne of cement

Profit per year

\$128,100

The resulting amount is your annual profit

In addition, please refer to the example below. You can also contact your nearest Bricking Solutions representative for a complete profitability calculation.

All bricking machines are NOT created equal.

The features of the Premium EZ Flexx translates into a 40% FASTER AND SAFER installation in an average 5m kiln without tapers. Up to 75% FASTER AND SAFER installation when bricking through a 3m taper. Bottom line: \$3000 to \$5000 USD profits PER HOUR SAVED in a 3000 tpd cement plant.

Do your own profitability calculation

Conditions

Lining of kiln section (m)

Diameter of the kiln (m)

Daily production (tonne)

Fill in the current daily production

Time savings

(A) Time requirements, work hours
(Current method used)

Enter the estimated time required to install lining of the kiln in question, using your current method

(B) Time requirements, Bricking
Solutions bricking machine

=

Decreased downtime

X

Subtract B from A

No. of downtime periods per year

=

Total decreased downtime

Multiply decreased downtime by no. of downtime periods, the result is your Total decreased downtime in hours

/ 24

Result and profit per year

Decreased downtime per year in days
(hrs/24)

X

Daily production (i.e. 3000 tpd)

=

Increased annual production

X

Calculate the increased annual production, by multiplying the decreased downtime value by the current daily production

Net profit per tonne of cement

=

Multiply above value by your net profit per tonne of cement

Profit per year

The resulting amount is your annual profit

In addition, please refer to the example below. You can also contact your nearest Bricking Solutions representative for a complete profitability calculation.

Calculating Profitability* (Actual Case Sample)

Conditions

Lining of kiln section 20.0m
Diameter of the kiln (m) 4.6m
Daily production (tonne) 3000 tonnes

Time Savings

Time requir., Current method 4 days
Time requir., Bricking Solutions 48 hrs
Decreased downtime hrs/24 2 days
No. of downtime periods per year 2 periods
Total decrease downtime 4 days

Result and profit per year

Decreased downtime per year (4 days)
x daily production (3,000 tonnes) =
increased annual production of 12,000
tonnes

Net profit per tonne of cement \$14 US dollars

Profit per year (12,000 x \$14 USD) \$168,000 US dollars

*Bricking Solutions bricking machine compared to manual installation in the cement industry. Estimate made at a cement works in India.

12 IMPORTANT QUESTIONS TO ASK

WHEN PURCHASING A REFRACTORY INSTALLATION MACHINE

Refractory costs are only about 5% of the capitol cost of operating a cement plant. And yet almost 50% of plant outages, which result in lost profits coupled with maintenance costs, are a result of refractory related problems. Quality refractory installation facilitated by the best equipment for proper maintenance is critical to bottom line performance.

We encourage you to be careful when purchasing refractory maintenance equipment, because it's easy to purchase on price alone only to have this decision come back to haunt you with increased outages, increased downtime, and ultimately lost profits. The following 12 questions will help ensure you maximize your return on investment when considering the purchase of refractory maintenance equipment. **If your answer to any one of these questions is NO, you need to decide if you want to be a HERO or a ZERO:**

- 1** **Is the machine built to International Design, Welding, Fabrication & Safety Criteria Standards?**
Be sure the equipment you choose is designed, welded & fabricated to International Standards with reviews by an independent certified professional engineer.

- 2** **Does the supplying manufacture have a reference list indicating years of experience & satisfied customers?**

Look for a company that has supplied equipment to major cement companies around the world & can supply a comprehensive reference list.

- 3** **Is the manufacture of Refractory installation equipment the main business of the supplier?**

The manufacture of maintenance equipment for Refractory Installation should be the main business & focus of your supplier.

- 4** **Does the manufacture have local representation for sales, technical information & after sales service and support?**

Make sure your supplier is represented by a World Wide organization of local offices or independent sales, service & support agents backed up by factory direct representatives.

- 5** **Does the equipment design consider easy movement into & set-up in the kiln with color coded match marks, minimal yet strong component weight & easy to read manuals?**

Make sure the manufacture designs for the lightest weight yet strongest equipment with color coded match markings for easy assembly with easy to read manuals.

6

Will the bricking machine frame support two pallets of brick plus the work crew to facilitate the installation of two shape bricks used by most cement plants (can weigh up to approximately 1800 kilos)?

Make sure the bricking machines standard frame supports 4500 kilos or 10,000 lbs net.

7

Does the machine brick placement arch have a cut away center section on the up kiln arch for easy access to the keying area & valve in base cylinders on both arches with a master valve for each arch to allow independent operation of all cylinders or simultaneous cylinder operation to speed up the movement of the arches & thus speed up the installation of refractory?

A clear view of the previously keyed ring in keying area allows the key mason to use the previously keyed ring as a guide line to maintain radial alignment. A key factor to quality installation. Master valves on both arches speeds up the release of cylinders in order to move the arches & greatly speeds up the installation process.

8

Does the bricking machine come with standard accessories such as keying jack, shim driver, filter lubricator unit, fabricated storage area plus independent storage trays for shims, keying jack and other tools?

It is the little things that make a big difference. Providing the masons with these key accessories further insures quality of the installation.

9

Is the bricking machine arches furnished with air pressure gauge & regulator & hydraulic keying jack pressure gauge?

Gauges are the feed back system for the bricking machine help maintain consistency of installation.

10

Is the equipment designed for ease of maintenance?

Quality equipment is designed for easy access to all components & with quick disconnects for easy replacement of parts while in the kiln or in the maintenance facility.

11

Is the machine shipped in quality crates or storage containers?

Storage containers help keep maintenance equipment from being damaged or contaminated by the ambient environment in between outages.

12

Does the manufacture support the machine with Commissioning & training?

Be sure your supplier supports all of its equipment with trained commissioning experts.

REMEMBER - IT IS BETTER TO BE **CAREFUL** THAN **SORRY**, PARTICULARLY WHEN YOU ARE DEALING WITH COSTLY CEMENT PLANT OUTAGES. **THE MAIN GOAL IS TO KEEP YOUR FLAME BURNING!**

Safe custom built Bricking Machine for Torpedo ladles replaces old fashion wood form and wedges. Reduces set up and installation time. Custom made flex arch with flexible hinge connections to allow arch wings to adjust toward and away from kiln wall. Arch stabilizer post to adjust proper distance of arch from shell. Arch Trolley cart to support arch and move the length of the deck.

TORPEDO LADLE BRICKING MACHINE

Features and Benefits

- Designed and fabricated out of 6061-T6 aircraft aluminum with custom Aluminum Perf-O-Grip Planking and a 2,722 kg (6,000 kg) net capacity aluminum frame with rails to support trolley
- Curved Aluminum Wrappers to support machine on the bottom of torpedo kiln
- Custom built for any size torpedo ladle
- Cylinder bumpers articulate to allow full contact with the refractory.
- 3 Way Master Valve allows for independent operation or all cylinders simultaneously.
- The Lubricator Filter is equipped with an emergency shut off valve in case of sudden air loss.

Custom suspended work platforms for cyclones, vertical lime shafts and BOF process furnaces. Designed to meet specific platform size, diameter range, load capacity, and features. Platforms maybe assembled on the vessel floor or lowered through top opening. Platform is designed to be operated by personnel while on the platform.

EZ LIFT PLATFORM

Features and Benefits for Suspended Work Platform

- Common load capacity 6,000 lb. net with 6 hoists. (Varies per customer specification)
- All structural components are fabricated from aircraft grade aluminum (6061-T6) with a 4:1 minimum safety factor
- Designed for easy hoist attachment and spaces near hoist brackets allow all cables to be clear of the work platform
- Easy push buttons for moving the platform up and down
- Platforms are modular design. Assembly is easy with parts are no heavier than 50 lb. and no longer than 10' (1 hour assembly) (Electric hoists are 100 lb. each)
- Manually activated guide wheels stabilize the platform and protect the new brick

MORE SOLUTIONS

Bedding Cart

- Speed up bottom kiln bedding while providing safe, ergonomic working platform
- Stair steps allow higher brick placement 6,000 lb. (2,724 kg) capacity
- Big castors with kick brake for easy and fast movement of cart, brick, and tools as bedding brick is installed
- Custom designed and engineered to meet needs of each plant.

Material Transfer Basket

- At many plants the process of moving material for maintenance to the burn floor is an after thought
- 10,000 lb. capacity. Load and unload up to 2 full pallets of bricks
- Made out of high grade 6061 T6 Aircraft aluminum. Designed for safety and versatility
- Lift and carry with crane or forklift. Heavy duty screening allows transfer of open pallets and loose items safely. Use to carry tools, machines, rubble, etc.
- Safer than free lifting pallets with a crane.
- Keeps contents stable, secure, and contained.

Steel Storage and Shipping Container

- Reduce the adverse effects of exposing bricking machines to excess dust, moisture, and variant temperatures
- Our 20 ft. (6.1M) seaworthy customized storage container reduces lost or misplaced parts or damage to the equipment.
- Custom brackets encourage the replacement of parts of the machine in their chosen locations and ensures safe transport of components.
- Steel Frame Construction
- Custom Retaining Brackets
- Weatherproof
- Custom Storage Boxes

MORE SOLUTIONS

Fork Truck Bracket

- Utilizing fork truck, easily transport completed arch or set of machine frames in and out of kiln
- The use of a fork truck bracket enables the arch and frames to be moved without being disassembled, saving time during each use
- With arch turned parallel to fork truck and kiln, and bracket fully engaged on forks, front of arch leads fork lift wheels by approximately 10 feet (304.8cm)
- Dual Functionality Bracket designed to move bricking machine into the next refractory zone in the kiln.

Shim Driver

- Pneumatic hammer with shim driving head designed exclusively for Bricking Solutions.
- Slotted shim driver head allows for high impact on shim & ensure tight radial installation

Refractory Jacking Equipment

- Pneumatically operated hydraulic jack with pressure gauge for consistent installation pressure on each ring of brick
- Swivel foot braces adjust automatically to brick angle
- Finger-tip control located on jack for ease of use & safety

PARTNER SOLUTIONS

Core Cut Masonry Saw

- 5 HP / 7.5 HP - 3PH Electric (Custom V)
- 20" (8" cut depth) / 24" 10" cut depth) blade capacity
- Stay level blade guard and enclosed blade shaft
- Foot pedal controlled operating head leaves operator hands free to guide material
- Open back design
- Counterbalanced stay level blade guard assures head is parallel to cutting cart.
- Easy rolling 16" x 25" aluminum cutting cart with Vulcanized rubber non-slip top
- Water pump standard on all models
- Replaceable conveyor rails
- Durable 3/16" steel frame
- 2 V-belt drive

Core Cut Refractory Wet or Dry Blades

- Long lasting, fast cutting in a wide range of refractory materials.
- Silent Core Masonry Blades also available

Supreme Silver (U)

Premium Black (P)

Heavy Duty Orange (H)

Hoganas Linometer XLNT

Laser Guide

Accurate to within ± 1.5 mm, the Leica® precision digital laser guide makes it possible for the operator to accurately and repeatedly select the correct measurement points on the length of the kiln. It also offers many additional features, such as volume calculation, max and min measurements, built-in level and illuminated 4-line display.

Carrying case - Case securely houses all components for safe transportation.

Linometer XLNT

Unnecessary delay is red ink on your balance sheet. With Linometer XLNT, you can complete lining measurement quickly, easily and accurately, supporting proper preventive maintenance at the same time you minimize unproductive downtime.

Weighing only 845 g, the Linometer XLNT hangs from a strap around the operator's neck, leaving hands free to do the work. The easy-to-navigate keypad gives the operator powerful measurement capabilities, and possibility to compare with earlier measurements. Digital graphic display provides a clear picture of lining thickness variations

Measuring probe

Rugged PVC-encased probe withstands rough treatment. Securely attaches to the Linometer XLNT via a DIN connection. Only a small patch of brick needs to be cleared for the probe to take an accurate measure.

Extension arm

Aluminum monopod extension arm can telescope up to 1.5 m (5'), extending the operator's reach. Easy snap-on connection locks probe securely in place.

CUSTOM SOLUTIONS

EZ Flexx Hybrid

Flat deck wing step lowers the platform wing area to provide excellent back relief (less bending) for wing masons. Keeps work closer to waist level. Reduces chance for back injury, increases morale of wing masons boosting platform efficiency

Pass Thru Trolley

Provides brick placement cart that rolls along designated platform rails for brick pallet movement up kiln under arch to masons. Eliminates wasteful personnel / brick management

Adjustable Safety Inspection Cage

Adjusts in a 5M kiln with 300mm coating to 700mm coating. Secure adjustable bolt pattern allows for adjustments to be made safely inside kiln

To support the Cement Plant and the personal responsible for the plants SOP, Risk Assessment, Training and Supervision of the use of refractory installation or removal equipment by performing an equipment evaluation, Safety Audit and General Operation and Maintenance Training / Certification for the plant's or contractor's Bricking Machine. This should be done far enough in advance of a planned outage to ensure readiness should corrective action need to be taken during our after the evaluation.

BBS TECHNICAL SERVICES

- Safety inspection / Audit of Bricking Solutions Bricking machine and its associated accessories or components to the plants current kiln refractory safety policy and current bricking rig safety standard.

- Inspection of all Bricking Machine frames and work deck, welds structural integrity, wear, fasteners, and casters, caster and arch trolley brakes, plus overall fit of components.

- Review of safety labeling, color coding or match marking etc.

- Inspect the Bricking Machines Arch for structural integrity, hinge connections, fasteners, cylinder function, hose and fittings fitness and component functions.

- Evaluation of set up procedures, tools, hardware and set up fixtures or accessories, inspection of certified lifting devices used for transportation of components, in kiln movement and or adjustment of the machine, procedures for bricking through tapers, including a review in-kiln policies and procedures to the plants bricking rig safety standards.

- Training and certification of a “competent person” capable of inspection and review of overall machine, assembly, disassembly, operation and safety procedures consistent with the plants Bricking Rig Safety Standards. This person will be competent to sign a documented inspection sheet.

- Training for general and preventative machine maintenance.

- Training and discussion of proper disassembly techniques, handling and storage techniques per the plants bricking rig safety standards and maintenance.

- Should a Dye Penetration weld test (non-destructive test) be deemed necessary, we will perform this service or help arrange for a local inspection company to perform this test under our supervision.

Bricking Solutions is there for our customers every step of the way. From the first inquiry all the way down to learning the best way to use each customized product. Your ability to decrease downtime is based more than just on products. The most important aspect is understanding how to effectively use the products, which is why we are available for training on any of our products.

PRODUCT TRAINING

Industry Training

We are available for basic industry training including the importance and benefits of upgrading maintenance equipment. Classroom discussions often include hands on opportunities as well.

Conference Training

At local and worldwide conferences, getting your hands on any of our products is always available. In fact, we make it a priority. Although a picture says a thousand words, actual contact says a million more.

On-Site Training

Manuals come with every product and are very helpful - if you read them. Even though assembly and usage instructions are also available in PowerPoint format, we have found on-site training to be worth its weight in gold. Inquire about it when inquiring after one of our products or if you need a solution we haven't tackled yet.

WORLDWIDE AGENTS

Our worldwide network of agents is eager to serve your sales and servicing needs. Call or visit our website to find the Brokk or Bricking Solutions representative in your country, and let us customize a solution to your bricking requirements.

PARTS FOR IMMEDIATE DELIVERY

Brokk and Bricking Solutions maintains a complete inventory of parts and supplies for immediate delivery anywhere in the world.

CUSTOM DESIGN & ENGINEERING

All bricking machines are custom designed to meet your unique specifications for kiln diameter, refractory thickness, and entry door dimensions. Our in-house engineering and design shop is at your disposal to adapt any machine or tool to your needs.

TRAINING

We offer a worldwide training service to assist customers in operating all of our bricking and demolition machines. Our expert staff is on call to help install, operate, and maintain everything we sell, and to offer advice on how to make your refractory process easier and more efficient.

1144 VILLAGE WAY, MONROE, WASHINGTON 98272 USA
800.621.7856 360.794.1277 FAX 360-805-2521
E-MAIL: INFO@BRICKINGSOLUTIONS.COM

REFRACONSULTING S.R.O.
TEL: + 420 596 111 618 | FAX: + 420 596 110 352
CELL: + 39 380 18 04 843
G. LUKÁŠ BOVIO - BUSINESS MANAGER
EMAIL: LUKAS.BOVIO@REFRACONSULTING.CZ

