
Procestechniek
Harry van Brandenburg

PPG is trots op innovatieve oplossing, inclusief pneumatisch transport

PPG investeerde tientallen miljoenen in de silica-fabriek in Delfzijl voor de productie van het
innovatieve Agilon, de grondstof van onder meer de autoband van de toekomst. Terwijl
de productie gewoon doorging, vonden in krap anderhalf jaar tijd engineering en bouwen
tegelijkertijd plaats. De ontwikkeling van het pneumatisch transport vormde een belangrijk
onderdeel van dit complexe project. Projectleider Jos Hudepohl van PPG: “Nieuwe kleppen
ingebouwd in skids zorgen niet alleen voor overgang naar een volledig geautomatiseerd
proces, maar ook voor een zeer efficiënt gebruik van de beschikbare ruimte.”

PPG Industries Chemicals in Delfzijl is als
onderdeel van PPG Specialty Coatings
and Materials de internationale pilot-
fabriek binnen deze divisie van het con-
cern dat wereldwijd maar liefst 47.000
werknemers telt. De relatief kleine fabriek
in Delfzijl met 75 fte, de enige silica-pro-
ductielocatie van PPG in Europa, is met
een hoog kennisniveau sterk gericht op
technische innovaties. Silica kent talrijke
toepassingen in
onder meer de
voedingsmiddelen-
en rubberindustrie.
Met name voor
autobanden, waar
deze vulstof zorgt
voor minder slij-
tage, minder rolweerstand en een betere
grip op de weg dan het alternatief car-
bon black.
Het nieuwe product Agilon, waarop een
patent rust, kende een ontwikkeltraject
van maar liefst tien jaar. De eigenschap-
pen van silica worden hiermee met 10
procent verbeterd. En daar blijft het niet
bij, want de rubberindustrie slaat met de
keuze voor Agilon een complexe fase
over. Jos Hudepohl: “Agilon is gemodifi-
ceerde silica, wij hebben al gezorgd voor
de additieven in de vloeistoffase. Zo blijft
deze productiefase bij afnemers achter-
wege en zijn ze verlost van emissieproble-
men. Bovendien kunnen ze meer maken
met de bestaande mengcapaciteit.”

Proces Agilonproductie
De eerste fase van het productieproces
betreft de aanvoer van in glasovens
geproduceerd waterglas in vaste vorm.

tijdens de bouw, PMF voor de installatie
van het leidingwerk, Verwater voor de
elektro, instrumentatie en automatisering
en Lamein als bouwkundige aannemer.
“De planning van anderhalf jaar voor
ontwikkeling en bouw was bijzonder krap.
De engineering vond vaak ter plekke
tijdens de uitvoering plaats. De lijnen
waren zeer kort en alle partijen zaten
elke dag om de tafel”, licht Hudepohl de
kracht van dit consortium toe. “We heb-
ben voor deze partijen gekozen omdat
zij ons voor de opdracht het meeste ver-
trouwen gaven in het halen van de plan-
ning. Ons doel is bereikt en alles voldoet

18 19

innovatieve oplossing is dat ethanol het
zuiveringsproces verbetert.
Hudepohl vertelt dat het twee maanden
geleden opgeleverde project tot een
capaciteitsgroei van 30 procent binnen
het bedrijf heeft geleid. “Het voordeel
is dat we zowel silica als Agilon via de
nieuwe leidingen kunnen transporteren.
De productiecapaciteit wordt voor 100
procent benut en het aandeel Agilon zal
steeds verder stijgen. De verwachtingen
zijn hoog, gezien de toenemende vraag
naar autobanden met een groen label.”

Samenwerkingsverband
De investering leidde naast een uitbrei-
ding tot de aanpassing van één naar
twee productielijnen in de bestaande
fabriek. Dit was een grote uitdaging.
Vier partijen werkten intensief samen, te
weten advies- en ingenieursbureau Tebo-
din voor de engineering en begeleiding

Pneumatisch transport
Het pneumatisch transport was een se-
paraat project binnen de gehele investe-
ring. De innovatieve kracht ervan is groot.
Op een relatief beperkte oppervlakte
zijn meer dan 2 kilometer aan uitgekiend
leidingwerk en wisselstations geïnstal-
leerd. De vele slangen, kogelkleppen en
buizen in straalbochten met een radius
van anderhalve meter zijn vervangen
door een compacte uitvoering. Engineer
Jaap Schoonhoven, gedetacheerd via
Stevens Engineering: “Enkele jaren gele-
den heb ik een test uitgevoerd met spe-
ciale kleppen en buizen van LeBlansch.
We hebben alles uit elkaar geschroefd
en constateerden na twee jaar geen
enkele slijtage. Daarom hebben we voor
dit project op grote schaal gekozen voor
Vortex kleppen
en skids van deze
leverancier. De
speciale en hoog
gekwalificeerde
wisselkleppen ma-
ken een volledig
geautomatiseerd
poedertransport
mogelijk, in plaats
van manuele wis-
selstations. Om een idee te geven: dit
bespaart 21.000 handelingen per jaar.”
Een andere reden om over te stappen
was dat bij handmatige uitvoeringen de
koppelingen plotseling kunnen losschie-
ten. En een werknemer moest steeds
naar buiten lopen om bovenop de hop-
pers slangen aan te sluiten op een niet-
egale ondergrond. Jaap Schoonhoven
ontwierp een ingenieuze en compacte
nieuwe constructie. Deze zogenoemde
skid is vervolgens samen met LeBlansch
doorontwikkeld: “We hebben het hier
over vier maal zes keuzemogelijkheden
voor verschillende poederstromen.
Handmatige acties behoren nu tot het
verleden. De uitbreiding kwam daar
bovenop.”

Ontwerpen in 3D-scans
Koen Froeling, mechanical engineer
van Tebodin, heeft het ontwerp verder
uitgewerkt, waarbij het gebruik van een
3D-scan een efficiencyslag betekende.
Engineers scanden de bestaande situatie

Met behulp van stoom wordt het glas op-
gelost. Deze massa komt volgens de juiste
concentratie in een reactorvat samen met
een bepaalde hoeveelheid zwavelzuur,
waardoor een precipitatiereactie ont-
staat. Het bezinksel dat overblijft, is pure
siliciumoxide (SiO2). In een sproeidroger
wordt vervolgens de vloeistof uit de slurry
verdampt. Zo ontstaat een snelvloeiend
poedervormig eindproduct dat naar de

voorraadsilo’s gaat.
Vanuit de silo’s
wordt het product
middels pneu-
matisch transport
gebracht naar sta-
tions voor big bags,
bulkverlading of

small bags. De Agilonproductie kent een
geheel gescheiden afvalwaterstroom die
ethanol bevat. Dit gaat naar de rioolwa-
terzuivering. Het voordeel van deze flink

aan de verwachtingen. Daar zijn wij heel
tevreden over.”
Behalve het pneumatisch transport is
onder meer geïnvesteerd in een tankpark
voor (nieuwe) chemicaliën, een verlaad-
straat voor bulkwagens, silo’s voor opslag
van grondstoffen en gereed product,
reactoren, een sproeidroger en een ver-
pakkingsstraat voor big bags. Tientallen
toeleveranciers leverden producten en
diensten. Daarbinnen speelde LeBlansch
Bulkhandling Equipment een dominante
rol als leverancier van de Vortex klep-
pen in het pneumatisch transport van de
poeders.

‘3D-scans is het
nieuwe engineeren’

‘We engineerden
regelmatig tijdens de

bouw’

Indrukwekkend staaltje werk in engineering
en bouw voor Agilon-productie

Met deze skid, geleverd door LeBlansch
Equipment, is veel ruimte gewonnen

dankzij de compacte constructie
Een 3D-impressie waarin het pneumatisch transport is verwerkt, ontwikkeld door ingenieurs- en
adviesbureau Tebodin

PPG in Delfzijl, producent van silica, is de proeffabriek binnen PPG wereldwijd

Dit artikel is afkomstig uit Solids Processing Benelux www.solidsprocessing.nl © Vezor Media

Solids Processing
Nr. 5 - oktober 2016

Solids Processing
Nr. 5 - oktober 2016

Procestechniek Indrukwekkend staaltje werk in engineering
en bouw voor Agilon-productie

geheel in. De scanresolutie, puntenwolk
genoemd, was buitengewoon nauwkeu-
rig. Tebodin heeft deze scan omgezet
in een 3D-engineeringpakket en hierin
is de nieuwe situatie ge-engineerd. Het
grote voordeel is dat niets over het hoofd
wordt gezien zodat je niet meer onver-
wacht aanloopt tegen bijvoorbeeld
een pijp die in de weg zit. Hudepohl: “Zo
constateerden we dat we de grote skid
moesten opschuiven vanwege de positie
van de branderkast van de sproeidro-
ger.” Froeling licht toe: “Je ontwerpt in
feite in een foto van de werkelijkheid in
plaats van via een tekening. De scan zit
als een achtergrond in je tooling.”
Om tijdens de bouw fouten te voorko-
men, gaven de engineers de leidingen
verschillende kleuren in het ontwerp.
De tweede skid (uitbreiding) kent twee
lijnen in en zeven lijnen uit. De twee skids
samen hebben 38 verschillende product-
stromen, waarbij het systeem elke leiding
voor en na een batch schoon blaast.
De bochten van de buizen zijn zodanig
ontworpen dat de slijtage van metaal
minimaal is. De gekozen hoge metaal-
kwaliteit draagt daaraan bij. Behalve de
ruimtewinst van de skids met de speciale
wisselkleppen vereenvoudigt dit tevens

20

ander product op de betreffende route
zit.” De snelheid van software-imple-
mentatie was kenmerkend, ook voor
de rest van het project. “Gezien de late
toestemming voor de uitbreiding, tijdens
het vervangingsproject, hebben we
het tweede deel in nog geen half jaar
ontworpen en gebouwd.” Froeling: “Het
gehele concept moest als het ware weer
opnieuw worden overdacht met twee
kilometer extra leidingwerk.”

Meedenken
In de nieuwe situatie wordt geschakeld
achter het paneel in plaats van in de
fabriek. Dat is de grote verandering.
LeBlansch heeft een grote rol gespeeld
met de levering van skids, leidingwerk en

wisselkleppen.
Het meedenken
van deze partij
oogstte veel
waardering.
Schoonhoven:
“Men bleef com-
municeren en
contact houden
en vroeg goed
door naar wat wij
voor ogen had-
den.” Hudepohl

voegt toe: “Ook over de voordelen van
de keuze voor een of twee skids dachten
ze goed na. Daarbij gingen ze echt op
de stoel van de gebruiker zitten. Daarbij
gingen ze echt op de stoel van de ge-
bruiker zitten en was het belang van PPG
leidend. Bovendien leverde LeBlansch
niet alleen snel, maar ook een hoog-
waardige kwaliteit van onderdelen.”
Ook over de inbreng van Tebodin is men
in Delfzijl zeer tevreden. Hudepohl: “Hun
plan van aanpak was overtuigender
dan dat van andere aanbieders. Het
grote voordeel van Tebodin, dat tevens
de coördinatie van het gehele project
had, was dat ze alle relevante disciplines
in huis hebben. Denk onder meer aan
kennis van bouwkunde, drogestoffen-
handling, chemie, utiliteiten en proces-
techniek.”
De conclusie na dit imponerende pro-
ject? “We hebben in Delfzijl een redelijk
klein en onbekend bedrijf, maar we zijn in
staat tot een bijzondere prestatie. Binnen
PPG was dit zelfs één van de grootste
projecten ooit. Daar mogen we best trots
op zijn. Daarbij was mijn belangrijkste
drive om maximale veiligheid te realise-
ren”, besluit de projectleider. ■

het onderhoud. De monteur kan overal
makkelijk bij en hoeft nauwelijks op grote
hoogte te werken.
“De grote straalbochten en krappe ruim-
tes maakten het ontwerpen complex.
Samen met PMF hebben we goed beke-
ken welke leidingen we wanneer konden
vervangen. Het bestaande proces moest
zo veel mogelijk doordraaien. Vaak
konden we door goede afstemming en
voorbereiding snel en veilig een klep
ertussen plaatsen en kon het produc-
tieproces weer verder”, vertelt Froeling,
die vervolgt met een samenvatting van
het engineeringproces. “De klant legt
een vraag neer die we vervolgens op
papier zetten. Je begint met een proces
flow diagram (PFD). Daarbij is er over en
weer overleg over
de mogelijkheden.
Vervolgens maak ik
er een proces instru-
ment diagram (PID)
van voor de routing.
Ter plekke ontdekten
we tijdens de uitvoe-
ring onverwachte
zaken waarvoor
we aanpassingen
maakten. Continue
communicatie met
alle partijen was daarbij van groot be-
lang. Dat maakte deze complexe onder-
neming met tussentijdse uitbreiding tot
een buitengewoon uitdagend project.”

Automatisering
De software is zeer snel geïmplemen-
teerd, van de ene op de andere dag
werd op het nieuwe systeem overge-
schakeld. Zo was het productieverlies
minimaal. Er werd gelijk een beveiliging
ingebouwd. Hudepohl: “Het systeem
controleert bijvoorbeeld of er niet een

Links: De nieuwe
situatie zonder
slangenkoppelstation:
alle slangen zijn ver-
wijderd en het pneu-
matisch transport kan
volledig geautomati-
seerd plaatsvinden

Rechts: Een scan van
de oude situatie

Hier wordt een prefab skid via het dak in de fabrieksruimte gehesen

‘Geautomatiseerd
pneumatisch transport

bespaart 21.000
handelingen’

Solids Processing Benelux www.solidsprocessing.nl © Vezor Media

Solids Processing
Nr. 5 - oktober 2016

