
Grinding // Process

TEXT Dr.-Ing. Caroline Woywadt, Head of Process Engineering Department, Gebr. Pfeiffer SE, Kaiserslautern/Germany 

MVR 5600 C-4 
for cement

MVR 5600 C-4 
für Zement 

Reprint from

Sonderdruck aus
ZKG International 12 2012

Betriebserfahrungen mit der Pfeiffer MVR- 
Walzenschüsselmühle und dem MultiDrive®

Operating experience with the Pfeiffer MVR 
vertical roller mill and the MultiDrive®


Process // Grinding

2    ZKG 12 2012 www.zkg.de

GEBR. PFEIFFER SE

Seit vielen Jahrzehnten liefert die Firma Gebr. Pfeiffer 
SE Maschinen für die moderne Aufbereitungstechnik in 
den Bereichen Mahlen, Sichten, Trocknen und Löschen. 
Die Walzenschüsselmühlen für die Zementindustrie bil-
den dabei einen wichtigen Bereich im Produktportfolio. 
Die MPS-Walzenschüsselmühle ist seit den 50er Jahren 
des vorigen Jahrhunderts im Einsatz in der Rohmaterial- 
und Kohlevermahlung, die erste MPS-Mühle zur Zement-
vermahlung wurde 1979 installiert und produziert heute 
nach über 30 Jahren Betrieb Hochofenzemente mit einer 
Feinheit nach Blaine von über 5000 cm²/g.

Die MPS-Mühle wurde im Laufe der Zeit kontinu-
ierlich weiterentwickelt. Als Antwort auf Marktanforde-
rungen und Trends zu Mahlsystemen mit immer höheren 
Durchsatzleistungen hat die Gebr. Pfeiffer SE ein richtung-
weisendes Konzept für eine neue Mühle und einen neuen 
Antrieb entwickelt. Die neue MVR-Walzenschüsselmühle 
für die Vermahlung von Zementrohmaterial, Zement und 
Hüttensand ermöglicht durch ihren modularen Aufbau, 
den Betrieb auch bei Ausfall eines Walzenmoduls aufrecht 
zu erhalten. Der neue Antrieb MultiDrive®, der aus bis zu 
sechs gleich großen Antriebseinheiten besteht, bietet eben-
falls die aktiv redundante Ausführung wie die Walzenmo-
dule. Damit werden ungeplante Stillstandzeiten selbst bei 
Ausfall von Hauptkomponenten deutlich reduziert.

1 Konstruktive Merkmale der MVR-Mühle
Hauptkomponenten der MVR-Walzenschüsselmühle sind 
die vier oder sechs Mahlwalzen mit einer zylindrischen 
Schleißteilgeometrie, der flache Mahlteller, das gasfüh-
rende Gehäuse mit Düsenring und Sichter sowie der An-
trieb, der alternativ als MultiDrive® oder als konventio-
neller Antrieb mit Planetengetriebe ausgeführt sein kann. 
Alle strömungstechnisch relevanten Maschinenteile wie 
Heißgaskanal, Düsenring und Hochleistungssichter SLS 
mit dem Materialeintrag entsprechen dem bewährten 
MPS-Design. Bild 1 zeigt den 3D-Schnitt einer MVR-Wal-
zenschüsselmühle. Ihre Bezeichnung hat die Mühle nach 
dem Schüsselaußendurchmesser, der Art des zu vermah-
lenden Materials und der Anzahl der Mahlwalzen.

Ein Walzenmodul besteht aus der Walze mit zylind-
rischem Walzenmantel, der Walzenachse, der Schwinge, 
dem Lagerbock und der hydraulischen Krafteinleitung. 
Durch diese spezielle Aufhängung wird in Verbindung mit 
der ebenen Mahltellergeometrie ein paralleler Mahlspalt 

For many decades now, Gebr. Pfeiffer SE has been sup-
plying grinding, classifying, drying and slaking ma-
chines for modern materials preparation systems. Roller 
mills for the cement industry are an important section 
of the company‘s product portfolio. The MPS roller mill 
has been in use since the 1950s in the raw material 
and coal grinding sectors. The first MPS roller mill for 
cement grinding was installed in 1979 and after more 
than 30 years is still producing blast furnace cements 
with a fineness of over 5000 cm²/g acc. to Blaine.

In the course of time, the MPS mill has been continu-
ously advanced. In response to market requirements and 
the trend towards grinding systems with ever increasing 
throughput capacities, Gebr. Pfeiffer SE has developed a 

Die Gebr. Pfeiffer SE bietet mit der MVR-Walzenschüsselmühle und dem MultiDrive® Lösungen 

für die Zementindustrie, die den Anforderungen an immer größere Produktionsleistungen und 

The MVR vertical roller mill and the MultiDrive® from Gebr. Pfeiffer SE provide solutions for the 

cement industry that are ideally suited for meeting the requirements for ever increasing production 

Verfügbarkeiten in speziellem Maße gerecht werden. Mittlerweile liegen Betriebserfahrungen von 

über 25 000 Stunden für die MVR-Walzenschüsselmühle und den MultiDrive® vor.

outputs and progressively greater availabilities. Operating experience gained in more than 

25 000 hours is meanwhile available for both the MVR vertical roller mill and the MultiDrive®.

1 MVR vertical roller mill

MVR-Walzenschüsselmühle


ZKG 12 2012    3

Grinding // Process

forward-looking concept for a new mill and a new drive. 
The new MVR vertical roller mill for grinding cement 
raw material, cement and granulated blast furnace slag 
has a modular design, which enables operation to be 
continued even if one roller module fails. The new Mul-
tiDrive® drive system, which consists of up to six identi-
cally sized drive units, incorporates the same actively 
redundant design principle as the mill‘s roller modules. 
This significantly reduces unplanned stoppage times, 
even in the case of main component failure.

1 Design features of the MVR mill
The main components of the MVR vertical roller mill are 
the four or six grinding rollers with a cylindrical wear 
part geometry, the flat grinding table, the gas-guiding 
housing with nozzle ring and classifier and the drive, 
which can optionally consist of the MultiDrive® or of a 
conventional drive system with planetary gear unit. All 
the machine components that are relevant to gas flow 
technology, such as the hot gas channel, nozzle ring and 
SLS high-efficiency classifier with the material feed are 
of the time-proven MPS design. Fig. 1 is a 3-D section 
of an MVR vertical roller mill. The designation of the 
mill describes the outer diameter of the grinding table, 
the type of material to be ground and the number of 
grinding rollers.

A roller module consists of the roller with cylindri-
cal roller tyre, the roller axle, the roller arm, the bearing 
stand and the hydraulic force transmission unit. This 
special roller suspension design combined with the flat 
grinding table geometry ensures that the grinding gap 
between the rollers and the table remains parallel, en-
suring uniform compression of the grinding bed and 
resultant smooth running (Fig. 2). Each pair of adjacent 
roller modules rests on a twin support that connects 
them to the foundation. This design provides more space 
between the supports, facilitating access and positively 
influencing the plant layout with regard to the arrange-
ment of the hot gas ducts, the external material circula-
tion and the accommodation of ancillary equipment.

Using the same hydraulic system that applies the 
grinding force during operation, the roller modules can 
be individually swung out of the mill. If the drive com-
prises a planetary gear unit, production can only be 
continued at reduced capacity after two opposing roll-
ers have been lifted or swung out. The main advantage 

zwischen Walze und Mahlteller erreicht, was eine gleich-
mäßige Verdichtung des Mahlbettes und somit Laufruhe 
gewährleistet (siehe Mahlwalze auf (Bild 2). Je zwei be-
nachbarte Walzenmodule sind über Zwillingsstützen mit 
dem Fundament verbunden. Dadurch steht zwischen den 
Stützen mehr Platz zur Verfügung, was sich positiv auf 
die Zugänglichkeit und die Anlagenplanung in Bezug auf 
Heißgasführung, externen Materialumlauf und Hilfsag-
gregate auswirkt.

Die Walzenmodule können mit dem gleichen Hy-
drauliksystem, das die Mahlkraft während des Betriebs 
aufbringt, einzeln ausgeschwenkt werden. Bei Einsatz 
eines Plantetenradgetriebes kann die Produktion mit re-
duziertem Durchsatz nur aufrechterhalten werden, wenn 
zwei gegenüberliegende Walzen ausgeschwenkt oder an-
gehoben worden sind. Der MultiDrive® mit mehreren An-
triebsmodulen ermöglicht die Fortführung der Produktion 
mit sogar nur einem ausgeschwenkten oder angehobenen 
Walzenmodul [1].

Mit dem Trend zu größeren Durchsätzen, also größe-
ren Mühlen, verbindet sich die Forderung nach größeren 
Getrieben mit gleichzeitig sinkenden Mühlen-Drehzahlen. 
Die Mühlenleistung wird damit mehr durch die Größe des 
Drehmomentes bestimmt. Um die Probleme durch immer 
größere Planetenradgetriebe zu umgehen, hat die Firma 
Pfeiffer zusammen mit Flender/Siemens das sogenannte 
MultiDrive®-Konzept entwickelt. Beim MultiDrive® trei-
ben zwei bis sechs gleiche Antriebsmodule mit instal-
lierten Antriebsleistungen von jeweils bis zu ca. 2000 kW 
den Mahlteller über einen Zahnkranz an, der sich unter-
halb des Tellers befindet. Jedes Antriebsmodul besteht 

2 View of a grinding 
roller in an MVR

Blick auf die Mahlwalze 
einer MVR

3 Supports of the 
MVR 1800 C-4 at 
the Hauri plant in 
Bötzingen/Germany
Stützen der 
MVR 1800 C-4 bei 
Hauri in Bötzingen/
Deutschland

4 Mill housing of 
the MVR 1800 C-4 
with swung-in grind-
ing rollers

Mühlengehäuse der 
MVR 1800 C-4 mit 
eingeschwenkten 
Mahlwalzen


Process // Grinding

4    ZKG 12 2012 www.zkg.de

of the MultiDrive® with its several drive modules is that 
it enables operation to continue even if only one roller 
is lifted or swung out [1].

The trend towards higher throughputs, i.e. larger 
mills, is inevitably linked with the demand for larger 
gear units coupled with falling mill rotational speeds. 
The mill performance is thus determined more by the 
size of the torque. To avoid problems caused by using 
larger and larger planetary gear units, Gebr. Pfeiffer SE 
developed the MultiDrive® concept in co-operation with 
Flender/Siemens. In the MultiDrive®, two to six identi-
cal drive modules, each with installed drive powers of 
up to approx. 2000 kW, drive the grinding table via a 
girth gear located under the grinding table. Each drive 
module consists of an electric motor, a coupling and a 
combined spur and bevel gear unit mounted on a base 
frame to form a transport unit. It is also equipped with 
a frequency converter, a transformer and an oil supply 
station.

The load distribution to the individual electric mo-
tors is performed by a primary control system through 
frequency converters associated with each drive mod-
ule. This design concept enables the adjustment of the 
grinding table speed for the purpose of process opti-
mization. The grinding forces from the bed of material 
are transmitted into the foundation via a conventional 
plain bearing assembly. The combined spur and bevel 
gear units arranged around the periphery of the girth 
gear are not subjected to any grinding force. If one com-
bined spur and bevel gear unit fails, it can be taken out 
of meshing and the MVR mill can then be operated at 
reduced throughput capacity.

Benefitting from the principle of active redundancy, 
the MVR/MPS mill equipped with a MultiDrive®  is 

aus einem Elektromotor, einer Kupplung und einem Ke-
gelstirnradgetriebe, angeordnet auf einem Grundrahmen 
als Transporteinheit. Je Antriebsmodul kommen ein Fre-
quenzumrichter, ein Trafo und eine Ölversorgungsstation 
hinzu.

Die Lastverteilung auf die einzelnen Elektromotoren 
erfolgt über eine übergeordnete Regelung durch den zu 
jedem Antriebsmodul gehörenden Frequenzumrichter. 
Dadurch bedingt ist die Anpassung der Mahltellerdreh-
zahl zur verfahrenstechnischen Optimierung grundsätz-
lich möglich. Die Mahlkräfte aus dem Mahlbett werden 
über eine konventionelle Gleitlagerung ins Fundament 
abgeleitet. Die Kegelstirnradgetriebe, die am Umfang des 
Zahnkranzes positioniert sind, werden durch die Mahl-
kräfte nicht belastet. Bei Ausfall eines Kegelstirnradge-
triebes kann dieses aus dem Zahneingriff genommen 
werden und ein Betrieb der MVR-Mühle mit reduziertem 
Durchsatz ist möglich.

Nach dem Prinzip der aktiven Redundanz ist die mit 
einem MultiDrive® ausgerüstete MVR/MPS-Mühle in der 
Lage, den Betrieb bei Problemen sowohl an den Mahl-
walzen als auch im Antriebsbereich aufrecht zu erhalten. 
Bei Antriebsleistungen von rd. 2000 kW bis zu 12 000 kW 
kommen in der gesamten Mühlenbaureihe nur fünf Wal-
zenmodule und drei verschiedene Antriebseinheiten zum 
Einsatz [2]. 

2 Betriebserfahrungen
2.1 Testmühle im GPSE Technikum
Im Technikum der Gebr. Pfeiffer SE steht neben zwei 
MPS-Mühlen im Technikumsmaßstab eine MVR 400 für 
Testmahlungen zur Verfügung. Mit dieser Mühle wurden 
umfangreiche Testreihen durchgeführt, um grundsätz-
liche Auslegungsdaten für Zementrohmaterial, Klinker 
und Hüttensand zu erhalten. Durch diese praxisnahe 
Pilotanlage werden rohstoffabhängige und projektrele-
vante Daten wie spezifischer Arbeitsbedarf, notwendige 
Gasmenge und spezifische Verschleißraten ermittelt.

2.2 Hauri, Deutschland
Die Firma Hauri KG, ein Mineralstoffwerk in Südwest-
deutschland, betreibt seit Ende der 1960er Jahre MPS-Müh-
len für die Mahlung von Phonolithgestein (vulkanischen 
Ursprungs) und zur Herstellung von z. B. zementhaltigen 
Bindemitteln. Die drei bereits installierten Mühlen des 
Typs MPS 125 A (zwei Anlagen) und MPS 200 BC wur-
den im Jahr 2007 ergänzt durch eine MVR 1800 C-4. Die 
neue MVR wird zur Herstellung derselben Produkte wie die 
vorhandenen MPS‑Mühlen eingesetzt und zeigt dabei die 
gleichen, sehr guten Betriebseigenschaften. Mahlprodukte 
sind beispielsweise ein Binder HT 35 mit 60 % Klinker bei 
5300 cm²/g nach Blaine und getemperter Phonolith mit 
Durchsatzleistungen von 22,5 t/h bei einem spezifischen 
Energiebedarf von 15,3 kWh/t bei massebezogenen Ober-
flächen von 6000 cm2/g nach Blaine und höher. Bild 3 und 
Bild 4 zeigen die Mühle während der Montage.

2.3 Lukavac, Bosnien-Herzegowina
In Bosnien-Herzegowina ist seit Ende 2008 eine MVR 3750 
R-3 für Zementrohmaterialvermahlung in Betrieb (Bild 5). 
Mit einer installierten Leistung von 1600  kW für den 

5 The MVR 3750 R-3 
at the Lukavac plant 
(Bosnia-Herzegovina) 
after commissioning

Die MVR 3750 R-3 im 
Werk Lukavac (Bosnien-
Herzegowina) nach der 
Inbetriebnahme


ZKG 12 2012    5

Grinding // Process

able  to maintain operation even if problems occur 
either with the grinding rollers or with the drive. 
Even  though  the drive power range extends from 
2000 kW to 12 000 kW only five roller modules and 
three different drive units are used for the entire mill 
type series [2].

2 Operating experience
2.1 Test mill in the GPSE test plant facility
The test plant facility of Gebr. Pfeiffer SE is equipped 
with two pilot scale MPS mills as well as an MVR 400 
for the performance of grinding tests. The MVR 400 
was used for an extensive test series in order to 
establish basic mill design data for grinding cement 
raw  materials, cement clinker and granulated blast 
furnace slag. The realistic pilot plant enables the deter-
mination of raw-material-related and project-relevant 
data such as specific power consumption, gas volume 
requirements and specific wear rate.

2.2 Hauri, Germany
Hauri KG, a mineral products supplier in South-West 
Germany, has been operating MPS mills since the late 
1960s for the grinding of phonolite rock (volcanic ori-
gin) and for manufacturing various products includ-
ing binding agents containing cement. To supplement 
the three already installed mills of type MPS 125 A 
(two systems) and MPS 200 BC, the company installed 
an MVR 1800 C-4 in 2007. The new MVR, used for 
manufacturing the same products as the MPS mills, 
achieves the same excellent operating characteristics. 
The ground products include, for example, an HT 35 
binding agent with 60 % clinker at 5300 cm²/g acc. to 
Blaine and tempered phonolite with a mass-related sur-
face of 6000 cm2/g acc. to Blaine and higher which the 
mill produces at a throughput rate of 22.5 t/h and a 
specific power requirement of 15.3 kWh/t. Fig. 3 and 
Fig. 4 show the mill during erection.

2.3 Lukavac, Bosnia-Herzegovina
An MVR 3750 R-3 vertical roller mill has been operating 
in the Lukavac cement works in Bosnia-Herzegovina 
since late 2008 grinding cement raw materials (Fig. 5). 
With an installed main drive power of 1600 kW, the 
throughput of this mill is 160 t/h at a screen residue of 
12 % on 0.090 mm. The specific power requirement of 
the mill is 8.7 kWh/t and for the overall system (mill, 
classifier, fan) it is only 16.4 kWh/t. After an operating 
time meanwhile in excess of 11 000 hours, the specific 
wear is approx. 1.3 g/t. This MVR mill was erected in the 
short time of only 75 days.

2.4 Holcim France
Since 2009, an MPS 4750 BC mill equipped with a Mul-
tiDrive® has been in service at a Holcim grinding plant 
in France, producing CEM I and ground granulated 
blast-furnace slag. The MultiDrive® comprises three 
modules with a power of 1450 kW each. The grinding 
plant produces 120 t/h of CEM I 52.5 or 130 t/h of gran-
ulated blast furnace slag with a mass-related surface of 
5000 cm²/g acc. to Blaine.

Mühlenhauptantrieb beträgt der Durchsatz 160  t/h 
bei einem Siebrückstand von 12 % auf 0,090  mm. Der 
spezifische Energiebedarf der Mühle liegt bei 8,7 kWh/t, 
für das Gesamtsystem (Mühle, Sichter, Gebläse) bei nur 
16,4 kWh/t. Nach mittlerweile über 11 000 Betriebsstun-
den liegt der spezifische Verschleiß bei ca. 1,3 g/t. Die 
MVR-Mühle wurde innerhalb von lediglich 75  Tagen 
montiert.

2.4 Holcim France
Seit 2009 ist eine MPS 4750 BC mit einem MultiDrive® 
in einer Holcim Mahlanlage in Frankreich für die Pro-
duktion von CEM I und Hüttensandmehl in Betrieb. Der 
Multi-Drive® ist mit drei Modulen von je 1450 kW ausge-
rüstet. In dieser Anlage werden 120 t/h CEM I 52,5 bzw. 
130 t/h Hüttensand mit einer massebezogenen Oberfläche 
von 5000 cm²/g nach Blaine produziert.

2.5 Balaji, Indien
Die Jaypee Gruppe (Jaiprakash Associates Ltd) ist der 
drittgrößte Zementhersteller Indiens. In den verschie-

6 Mounted supports of 
the MVR at the Balaji 
plant (India)

Die montierten Stützen 
der MVR im Werk 
Balaji (Indien)

7 Erection of the mill 
housing (Balaji, India)

Montage des Mühlen
gehäuses (Balaji, 
Indien)


Process // Grinding

6    ZKG 12 2012 www.zkg.de

2.5 Balaji, India
The Jaypee Group (Jaiprakash Associates Ltd) is the third 
largest cement manufacturer in India. The company‘s 
various plants are already equipped with six raw mills 
of types MPS 4000 B, MPS 4750 B and MPS 5000 B, as 
well as six coal mills of type MPS 3070 BK and two MPS 
mills for cement grinding (MPS 4750 BC). For cement 
grinding at its Balaji plant, the client decided for the new 
MVR mill solution with MultiDrive®. At this plant there 
are two MPS 5000 B mills for raw material grinding and 
two mills of size MPS 3070 BK for coal grinding.

The ordered MVR 5600 C-4 vertical roller mill has a 
grinding table diameter of 5.6 m and roller diameters of 
2.83 m. It is driven via a MultiDrive® with four modules 
with drive powers of 1650 kW each. The guaranteed 
output rate for Portland fly ash cement PPC with 30 % 
fly ash content (corresponding to CEM II/B-V acc. to EN 
197-1) is 320 t/h at a fineness of 3500 cm²/g acc. to 
Blaine. The guaranteed specific power requirement of 
the mill is 18.7 kWh/t. A second product manufactured 
with the MVR is Portland Cement OPC (CEM I acc. to EN 
197-1) at 3000 cm²/g acc. to Blaine.

Fig. 6 and Fig. 7 show the erection of the mill housing 
between the preassembled supports. The swung-in roll-
ers are shown in the top view in Fig. 8. In the subsequent 
erection phases, the lower and upper parts of the classi-
fier are mounted on the lower section of the mill (Fig. 9).

In May 2012, the MVR was put into service (Fig. 10). 
The mill has meanwhile been in operation for more than 
1000 hours, achieving an output rate of 327 t/h for PPC 
at a mass-specific surface of 3800 cm²/g (Blaine). The 
specific power consumption at the main drive of the 
mill is better than the guaranteed value. For OPC ce-
ment the mill has achieved an output rate of 289 t/h at 
3000 cm²/g (Blaine) and a specific power consumption 
at the main drive of 15.2 kWh/t.

Table 1 shows the strength development of the CEM I 
produced in the MVR compared to other plants that also 
manufacture CEM I at low Blaine values.

3 Projects in hand
Holcim S.A. (Brazil) has awarded the Spanish compa-
ny Cemengal a turnkey project for the construction of 
a grinding plant at their Barroso works. For this plant, 

denen Werken sind bereits sechs Rohmehlmühlen der Ty-
pen MPS 4000 B, MPS 4750 B und MPS 5000 B installiert, 
sechs Kohlemühlen des Typs MPS 3070 BK sowie zwei 
MPS-Mühlen für Zementvermahlung (MPS 4750 BC). 
Für das Werk Balaji hat der Kunde sich für die neue 
Mühlenlösung MVR mit MultiDrive® zur Zementmahlung 
entschieden, für die Rohmaterialmahlung sind zwei 
MPS 5000 B sowie zur Kohlemahlung zwei Mühlen der 
Größe MPS 3070 BK installiert.

Die Walzenschüsselmühle MVR 5600 C-4 mit einem 
Schüsseldurchmesser von 5,6 m und Walzendurchmes-
sern von 2,83 m wird angetrieben über einen MultiDrive® 
mit vier Modulen von jeweils 1650 kW. Die garantierte 
Durchsatzrate für Portland-Flugaschezement PPC mit 
30 % Flugascheanteil (entsprechend einem CEM II/B-V 
nach EN 197-1) liegt bei 320 t/h bei einer Feinheit von 
3500  cm²/g nach Blaine. Der spezifische Energiebedarf 
ist vertraglich auf 18,7 kWh/t für die Mühle festgelegt. 
Ein zweites Produkt, welches auf der MVR hergestellt 
wird, ist Portlandzement OPC (CEM I nach EN 197-1) bei 
3000 cm²/g nach Blaine.

Bild 6 und Bild 7 zeigen die Montage des Mühlen
gehäuses zwischen die vormontierten Stützen. Die ein-
geschwenkten Walzen sind in der Draufsicht in Bild 8 zu 
sehen. Das Mühlenunterteil wird danach komplettiert mit 
Sichterunterteil und -oberteil (Bild 9).

Im Mai 2012 wurde die MVR in Betrieb genom-
men (Bild 10). Mittlerweile ist die Mühle mehr als 
1000 Stunden in Betrieb, wobei für PPC Durchsatzraten 
von 327 t/h bei einer massespezifischen Oberfläche von 
3800 cm²/g (Blaine) erreicht wurden. Der spezifische 
Energieverbrauch am Mühlenhauptantrieb unterschrei-
tet die vertraglichen Garantien. Für die Sorte OPC wur-
den 289 t/h erreicht bei 3000 cm²/g (Blaine) und einem 
spezifischen Energiebedarf von 15,2  kWh/t für den 
Mühlenhauptantrieb.

Tabelle 1 zeigt die Festigkeitsentwicklung des in der 
MVR erzeugten CEM I im Vergleich zu anderen Anlagen, 
die ebenfalls CEM I bei niedrigen Blainewerten produ-
zieren.

8 Installed roller 
modules (Balaji, India)

Montierte Walzen
module (Balaiji, Indien)

9 Erection of the classifier top part (Balaji, India)

Montage des Sichteroberteils (Balaji, Indien)


ZKG 12 2012    7

Grinding // Process

Gebr. Pfeiffer SE is supplying an MVR 6700 C-6 with out-
put rates of up to 450 t/h. This will be the largest cement 
mill in the world. Holcim decided to contract Cemengal/
GPSE because the MVR 6700 C-6 represents a single mill 
solution that can achieve the lowest specific purchase 
costs per tonne of cement. Installation of a single mill 
avoids the expenditure for a second feed bin and two sets 
of peripheral systems. Holcim expects the operational re-
liability of the MultiDrive® concept to be higher than that 
of a single large planetary gear unit. The MultiDrive® will 
be equipped with six modules of 1920 kW each.

The mill is to be used for manufacturing five cement 
types with different portions of granulated blast-furnace 
slag at output rates of up to 450 t/h for a CEM II/B-S acc. 
to EN 197 at a mass-related surface of 4300 cm²/g acc. 
to Blaine. The hot gases required for drying purposes 
will be taken from the clinker cooler of the kiln line, if 
necessary backed-up by a hot gas generator.

The installation schedule stipulates a period of 
21 months from the contract signing to production of 
the first cement. The various component groups are 
currently being manufactured, the core parts in Euro-
pean workshops. The first items were already shipped 
at the end of June 2012.

3 Projekte in der Abwicklung
Für das Werk Barroso hat die Holcim S.A. (Brasilien) 
bei der spanischen Firma Cemengal die Errichtung ei-
ner Mahlanlage als Turn-Key-Projekt beauftragt. Gebr. 
Pfeiffer SE liefert dazu eine MVR 6700 C-6, die mit 
Durchsatzraten von bis zu 450 t/h die größte Zement-
mühle weltweit sein wird. Holcim hat sich für Cemen-
gal/GPSE entschieden, da mit der MVR 6700 C-6 eine 
Einmühlenlösung verwirklicht werden kann, die die 
niedrigsten spezifischen Anschaffungskosten pro Tonne 
Zement bietet. Durch den Einsatz einer einzigen Mühle 
ist die doppelte Installation von Aufgabebunkern und 
peripheren Systemen nicht notwendig. Das MultiDrive®-
Konzept wird von Holcim betriebssicherer eingeschätzt 
als der Einsatz eines einzelnen großen Planetenradge-
triebes. Der MultiDrive® wird mit sechs Modulen von je 
1920 kW ausgestattet.

Auf der Mühle werden fünf Zementsorten mit unter-
schiedlichen Hüttensandanteilen erzeugt mit Durchsatz-
raten bis zu 450 t/h für einen CEM II/B-S nach EN 197 bei 
einer massebezogenen Oberfläche von 4300 cm²/g nach 
Blaine. Die notwendigen Heißgase zur Trocknung kom-
men vom Klinkerkühler der Ofenlinie und gegebenenfalls 
einem Heißgaserzeuger.

10 The MVR 5600 C‑4 
at the Balaji plant 
(India) in June 2012 
after commissioning

Die MVR 5600 C-4 
im Werk Balaji (Indien) 
im Juni 2012 nach 
Inbetriebnahme

Balaji Plant A nlage A Plant A nlage B Plant A nlage C

Type  Typ MVR 5600 C-4 MPS 4250 BC MPS 4750 BC MPS 5600 BC

Blaine 2970 cm²/g 3020 cm²/g 3250 cm²/g 3300 cm²/g

Compressive strength acc. to EN 196-6 [MPa]   
Druckfestigkeit nach EN 196-6 [MPa]
After 2 days  nach 2 Tagen 17.1 14.5 14.1 12.2
After 7 days  nach 7 Tagen 27.9 26.6 21.8 24.0
After 28 days  nach 28 Tagen 41.7 40.5 39.4 38.4

Tab. 1 CEM I qualities 
at different plants

CEM I-Qualitäten in 
verschiedenen Anlagen


8    ZKG 12 2012 www.zkg.de

Process // Grinding

In Port Kembla, Australia, Cement Australia (a JV 
between Holcim and HeidelbergCement) is going to 
build a grinding terminal for the production of ground 
granulated blast-furnace slag cement and CEM I. 
Fig. 11 presents a visualization of the planned facility. 
The planned annual production is 1.1 million tonnes. 
To achieve this, Cement Australia has ordered an MVR 
6000 C-6 to be driven by a MultiDrive® equipped with 
three modules of 1840 kW each.

In this case the decision for the MVR with MultiDrive® 
was taken on the basis of the expected shorter stoppage 
times due to the redundancy concept, and the lower 
risk of gear unit failure. A further reason was the cost-
saving spare parts inventory for the gear unit modules 
in contrast to a conventional planetary gear unit. Like 
the plant in Barroso/Brazil, this project is a partnership 
undertaking of Cemengal and GPSE. In order to mini-
mize work on the construction site, some plant sections, 
e.g. the process filter and the finished product silos are 
already being preassembled in Spain. Each of the silos 
will be delivered to the plant site in only three sections. 
Plant commissioning is scheduled for October 2013.

4 Summary and prospects
The MVR mill and the MultiDrive® concept enable the 
achievement of throughput rates of up to 12 000 t per 
day by a single mill solution. The active redundancy 
of the roller modules and of the MultiDrive® modules 
will assure outstanding availability of the mill. The de-
scribed MVR vertical roller mill and MultiDrive® sys-
tems that have already achieved total operating times 
in excess of 25 000 hours show excellent operating be-
haviour and have confirmed all the design assumptions 
and maintenance concepts. 

Der Zeitplan sieht ab Vertragsunterzeichnung eine 
Dauer von 21 Monaten bis zur ersten Zementproduktion 
vor. Die verschiedenen Baugruppen sind momentan in 
der Fertigung, wobei die Kernteile in Europa gefertigt 
werden. Die ersten Auslieferungen erfolgten bereits Ende 
Juni 2012.

In Australien, Port Kembla, wird Cement Australia 
(ein JV zwischen Holcim und HeidelbergCement) ein 
Mahlterminal für die Produktion von Hüttensandmehl 
und CEM I errichten. Bild 11 zeigt eine Visualisierung 
der geplanten Anlage. Die Jahresproduktion soll 1,1 Mil-
lionen Tonnen betragen. Für die Produktion hat Cement 
Australia eine MVR 6000 C-6 geordert, angetrieben von 
einem Multi-Drive®, der mit drei Modulen von jeweils 
1840 kW ausgerüstet ist.

Die Entscheidung für die MVR mit MultiDrive® wurde 
aufgrund der zu erwartenden kürzeren Stillstandzeiten 
durch das Redundanzkonzept und des geringeren Risikos 
für Getriebeausfälle getroffen. Ein weiterer Grund war 
die günstige Ersatzteilhaltung für die Getriebemodule 
im Gegensatz zum herkömmlichen Planetenradgetriebe. 
Das Projekt wird wie die Anlage in Barroso/Brasilien, in 
Zusammenarbeit von Cemengal und GPSE umgesetzt. 
Um die Arbeiten auf der Baustelle zu minimieren, wer-
den z. B. der Prozessfilter und die Fertiggutsilos bereits 
in Spanien vormontiert. Jedes der Silos wird in nur drei 
Teilen zur Baustelle geliefert. Die Inbetriebnahme ist ge-
plant für Oktober 2013.

4 Zusammenfassung und Ausblick
Mit der MVR-Mühle und dem MultiDrive® Konzept las-
sen sich Durchsatzraten bis zu 12 000 t pro Tag mit ei-
ner Einmühlenlösung realisieren, wobei sich durch die 
aktive Redundanz für die Walzenmodule als auch der 
Antriebsmodule eine hervorragende Verfügbarkeit der 
Mühle erwarten lässt. Die aufgezeigten Betriebsanla-
gen mit MVR-Walzenschüsselmühlen und MultiDrive®, 
die mittlerweile in Summe über 25 000 Betriebsstunden 
aufweisen, zeigen ein hervorragendes Betriebsverhalten 
und haben alle Auslegungsannahmen und Wartungs-
konzepte bestätigt. 
www.gpse.de

11 Visualization of 
the planned plant in 
Port Kembla with an 
MVR 6000 C-6

Visualisierung der 
geplanten Anlage 
in Port Kembla mit 
MVR 6000 C-6

[1]	 Reichardt, Y. (2010): The new Pfeiffer roller mill 
MVR: reliable grinding technology for high through-
put rates. ZKG INTERNATIONAL, No. 11, pp. 40–45

[2] Hoffmann, D., Reichardt, Y., Schütte, K.-H.: The MVR 
vertical roller mill plus MultiDrive® – a successful 
combination, CEMENT INTERNATIONAL 9 (2011) 
No. 2, pp. 44–49

REFERENCES


