

PRÜNTE Kettenwerk
GmbH & Co. KG

Rotary Kiln Chains & Accessories

PRÜNTE components for rotary kilns

■ About us

PRÜNTE Kettenwerk GmbH & Co. KG is a manufacturer of forged and welded rotary kiln chains. It's origin goes back to the year 1887. The company is located in the city Fröndenberg, Germany. Kiln chains are used in cement and paper industries. Besides heat resistant and standard chains made from alloy steel, **PRÜNTE Kettenwerk** supplies all kinds of accessories and fixings for rotary kiln chains, primarily in forged finish.

■ Quality

PRÜNTE Kettenwerk supplies first class tested elements for wet and dry process kilns worldwide. We guarantee utmost lifetimes for our chains and accessories, depending on the different material qualities and dimensions chosen. Process monitoring stations guarantee perfect welds for the forged kiln chains, adhering to welding parameters such as burning time, buckling path, pressure and speed.

■ Competence

Based on 40 years experience in co-operation with cement plants all over the world **PRÜNTE Kettenwerk** is a leading specialist in manufacturing, layout design and control of kiln chain systems. **PRÜNTE Kettenwerk** has the know-how to optimize all kiln equipped with kiln chain systems.

forged shackle with bolt and nut

forged single hanger

curtain chain system with single hangers and shackles

ring kiln chain

Material Specifications (other materials available)

	German Mat. No. (DIN)	USA AISI	Chemical composition approximate average in %						Heat resistance range in gas stream				Recommended application area in rotary kiln	for kilns with gas or oil firing	for kilns with coal, petcoke or waste firing
			C	Si	Mn	Cr	Ni	Al	min.		max.				
									°C	°F	°C	°F			
Carbon Steels	1.0035	C 1008	0.20 max.	0.30 max.	0.30	-	-	-	-	-	500	932	Dust Curtain Plastic Zone	*	*
	1.0402	C 1022	0.22	0.20	0.40	-	-	-	-	500	932	*		*	
	1.0501	C 1035	0.35	0.20	0.70	-	-	-	-	500	932	*		*	
	1.6523	8620	0.20	0.30	0.70	0.50	0.55	-	-	550	1022	*		*	
Ferritic Steels	1.4724	9 F	0.10	1.00	1.00 max.	13.00	-	1.00	500	932	900	1742	Preheat Zone	*	
	1.4742	10 F	0.10	1.00	1.00 max.	18.00	-	1.00	800	1472	1100	2012	Hot Zone	*	
Austenitic Cr Ni Mn Steels	1.4892	85 MA	0.20	1.00	8.00	17.00	4.00	-	500	932	850	1562	Preheat Zone	*	*
	1.4872-93 (1.4892)	105 MA	0.20	0.45	9.00	20.00	4.50	-	750	1382	1050	1922	Hot Zone	*	*
	1.4872-91 (1.4892)	115 MA	0.20	0.80	9.00	25.00	6.00	-	850	1562	1200	2192		*	*
Austenitic Steels	1.4301	304	0.05	1.00 max.	2.00 max.	18.00	8.00	-	500	932	850	1562	Preheat Zone	*	*
	1.4541	321	0.1	1.0	2.00 max.	18.00	10.50	-	500	932	850	1562	Preheat Zone	*	*
	1.4828	-	0.15	2.00	2.00 max.	20.00	12.00	-	750	1382	1050	1922	Hot Zone	*	*
	1.4841	310	0.15	2.00	2.00 max.	25.00	20.00	-	800	1472	1200	2192		*	*

Oval Type (other types available)

Diameter of material (d)	mm	20		23	25	26	28	30
	inch	3/4"		7/8"	1"	1"	1 1/8"	1 3/16"
Link i. D.= pitch (a)	mm	70	80	80	120	91	98	105
	inch	2 3/4"	3 1/8"	3 1/8"	4 3/4"	3 19/32"	3 7/8"	4 5/32"
Link i. D.= outside width (c)	mm	67	69	77	100	89	101	106
	inch	2 3/5"	2 7/10"	3"	4"	3 1/2"	4"	4 1/5"
Weight per link	approx. kg	0.573	0.624	0.864	1.48	1.274	1.617	1.995
	approx. lbs	1.26	1.38	1.91	3.26	2.81	3.56	4.40
Weight per meter	approx. kg	8.2	7.8	10.8	12.33	14.0	16.5	19.0
	approx. lbs	18.08	17.20	23.81	27.17	30.87	36.38	41.90
No of links	approx. per meter	14.3	12.5	12.5	8.33	10.99	10.20	9.52
	approx. per foot	4.35	3.81	3.81	2.54	3.35	3.11	2.90
Surface area per link	approx. cm ²	147	159	193	295	248	288	331
	approx. sq inch	22.7	24.7	30	45.7	38.4	44.6	51.2
Surface area per	meter approx. cm ²	2098	1991	2415	2458	2723	2935	3147
	1 foot approx. sq foot	0.686	0.653	0.793	0.806	0.894	0.963	1.032

Round Ring Type (other types available)

Diameter of material (d)	mm	19			20			22		23	25				28	30
	inch	3/4"			3/4"			7/8"		7/8"	1"				1 1/8"	1 3/16"
Link i. D.= pitch (a)	mm	70	76	65	80	100	76	80	76	76	80	89	100	100	100	
	inch	2 3/4"	3"	2 9/16"	3 1/8"	4"	3"	3 1/8"	3"	3"	3 1/8"	3 1/2"	4"	4"	4"	
Weight per link	approx. kg	0.62	0.66	0.66	0.77	0.93	0.92	0.96	1.02	1.22	1.27	1.38	1.51	1.94	2.27	
	approx. lbs	1.36	1.46	1.45	1.71	2.05	2.02	2.11	2.25	2.69	2.80	3.04	3.33	4.27	4.99	
Weight per meter	approx. kg	8.86	8.69	10.13	9.68	9.25	12.11	12.00	13.42	16.06	15.87	15.51	15.1	19.40	22.70	
	approx. lbs	19.54	19.16	22.33	21.35	20.49	26.58	26.46	29.6	35.40	35.00	34.20	33.30	42.68	49.94	
No of rings	approx. per meter	14.3	13.16	15.38	12.5	10.0	13.16	12.5	13.16	13.16	12.5	11.24	10.0	10.0	10.0	
	approx. per foot	4.36	4.01	4.69	3.81	3.05	4.01	3.81	4.01	4.01	3.81	3.43	3.05	3.05	3.05	
Surface area per link	approx. cm ²	167	178	168	197	237	213	221	224.70	249	259	281	308	353	385	
	approx. sq inch	26	27.6	26	31	37	33	34.3	34.8	38.6	40.1	43.6	47.8	54.8	59.6	
Surface area per	meter approx. cm ²	2388	2344	2580	2467	2369	2803	2766	2957	3279	3235	3161	3081	3534	3845	
	1 foot approx. sq foot	0.786	0.769	0.847	0.810	0.778	0.917	0.907	0.970	1.075	1.06	1.039	1.012	1.160	1.262	

Tolerances for all technical data: plus / minus 6% for weights and measurements.

Shackles, Bolts and Hangers forged steel or cast

Shackles for chain fastening

Shackle No.	kg	a mm	b mm	c mm	d mm	D/D1 mm	e mm	f mm
1216	0,75	95	50	34	22	19	14	45
947	1,05	100	55	36,5	26	22	16	52
950	1,50	102	58	38	29	25	18	59

Other sizes available

Bolts for shackles, hangers and segments

for shackle No.	D mm	L mm	kg
1216	20	85	0,210
947	24	92	0,327
950	27	100	0,450

Other sizes available

for shackle No.	D mm	L mm	kg
1216	20	80	0,300
947	24	90	0,480
950	27	95	0,640

Other sizes available

for shackle No.	D mm	L mm	E mm	kg
1216	20	90	30	0,330
947	24	100	35	0,547
-	24	220	50	0,800
950	27	105	35	0,750

Other sizes available

Hangers for fastening to the kiln shell

Hanger type	a	b	c	d	e	kg
Mod. 1	30,0	60	195	80	25	3,6
Mod. 2	30,0	70	70	100	25	2
Mod. 3	29	60	220	88/120	25	6,1
Mod. 4	29	60	150	88/120	25	4,6

Other sizes available

Tolerances for all technical data: plus/minus 6% for weights and measurements.

**PRÜNTE Kettenwerk
GmbH & Co. KG**

PRÜNTE Kettenwerk GmbH & Co. KG
Westicker Str. 76
D-58730 Fröndenberg
Germany
Telefon: +49 (0) 23 73-97 76-12
Telefax: +49 (0) 23 73-97 76-46
www.prunte-chains.com
info@prunte-chains.com

The **PRÜNTE Kettenwerk GmbH & Co. KG** production programme also includes conveyor chains for bulk materials handling and lashing chains for container fastening.

