One-Way CEBMAG® BackstopsFor Kiln Emergency Drive Protection

Table of Contents

Operating Details	.2
Design Features and Size Selection	.3
Kiln Emergency Drive Arrangements	.4
Kiln Emergency Drive Alternate Arrangements	.5
Marland One-Way CEBMAG Backstops	.6
Dimensions and Data	.7

The Marland One-Way CEBMAG Backstop

Cover:

Marland One-Way CECON clutch and CEBMAG Backstop on Modern cement kiln provide for emergancy drive rotation in case of main power shutdown. Drive arrangement as per Alternative D, page 6.

Operating Details

The Need For CEBMAG Backstops

For some time, the trend in the cement and other pyro-processing industries has been toward larger and more efficient kilns. Since these kilns operate 24 hours per day, month after month, it has been important to conserve power and avoid down time as much as possible.

The high degree of efficiency in the mechanical power transmission that has evolved also means that the kiln can roll back due to the large off-center mass of material in the kiln when power failure occurs or at any time the main drive is shut down. Uncontrolled rollback carries the danger of centrifugal explosion of the main drive components since they may be oversped to many times the normal forward speed.

Another consideration to be made during main drive shutdown is the prevention of kiln distortion due to the high temperatures. An emergency drive can be utilized to provide forward rotation at a reduced speed, both to prevent distortion and also to empty the contents of the kiln before it becomes impacted to the lining.

Marland CECON clutches and CEBMAG backstops provide automatic, remote emergency operation in case of main electric power failure. Their use provides for controlled reversal of the kiln and automatic changeover to emergency drive for forward rotation at reduced speed.

The first Marland clutches installed on a cement kiln went into operation over 25 years ago. Since that time, many of the largest kilns in this country and throughout the world have been provided with CECON and CEBMAG units.

For more detailed information on CECON clutches refer to CECON catalog P-1471-MC.

General

The Marland One-Way CEBMAG
Backstop is primarily designed for
application in kiln emergency drive
systems in conjunction with the Marland
CECON Clutch. The requirements of such
a system are:

- Provide automatic means for controlling reversal of kiln, during planned or emergency shutdown. The unit must not only automatically hold the kiln from free reversal, as any backstop can do, but also, it must provide for controlled kiln reversal when the backstop is released. During controlled reversal, full-time automatic protection from overspeeding of the main and emergency drive systems is necessary in order not to run the risks of personal injury or damage to equipment through centrifugal explosions of motors, engine flywheels, or couplings. This overspeed is caused by the rollback from almost free response to gravity of the large off-center mass of material in the kiln, and may be many times the normal forward load-carrying speed.
- B. Must be able to operate automatically under extremely wet, dusty abrasive or other adverse atmospheric conditions in unprotected outdoor installations.

To the best of our knowledge, the CEBMAG unit is unique in that it is the only unit of its type to have in-built in one package, an automatic freewheeling one-way clutch on the main emergency drive shaft (cam shaft) and two brakes (one electromagnetic and one centrifugal) mounted on the secondary shaft (worm shaft) that are automatically engaged when the main (cam) shaft tries to reverse

direction of rotation. If these brakes were placed elsewhere in the emergency drive system, rather than on the secondary (worm) shaft, one or both of the brakes would be constantly engaged regardless of direction of kiln rotation.

The electro-magnetic brake **HOLDS** the reverse load caused by the kiln, and is of the disc type, with spring set and electrical release. This permits central station control. An external manual release is also furnished to allow for onjob-site release. The automatic acting centrifugal brake **retards** the reverse load caused by the kiln when the electromagnetic brake is released, and allows **controlled** reversal of the kiln in order to protect from over-speeding of the main and emergency drive systems.

Design Features and Size Selection

Design Features

- A. The freewheeling clutch is contained in a completely dust and oil tight horizontally split housing, with provisions for supporting the freewheeling clutch, cam shaft, and secondary (worm) shaft. Liberal housing area is provided to insure adequate cooling of the lubricant.
- B. The freewheeling clutch elements are of the fully phased roller and cam type, consisting of cylindrical rollers contained in a precision machined cage, and actuated to engage all rollers simultaneously between the outer race and the inclined precision ground planes of the cam shaft.
- C. A precision machined, reversible high helix angle worm and gear set is used to transmit the load during kiln reversal **through** the engaged automatic one way clutch to the brakes mounted on the secondary (worm) shaft.
- D. Shafting is provided with adequate sealing to guard against loss of lubricant or entry of foreign matter when shafts are not always horizontal as on some kiln installations.
- E. An oil level indicator, which is clearly visible and can be observed whether the unit is in operation or idle, is provided to show correct level to be maintained in the reservoir of the enclosed housing. The **static oil level** provides a large volume of oil many times the capacity of an ordinary freewheeling clutch.
- F. The oil slingers on the cam shaft provide continuous self-lubrication through centrifugal displacement of the oil in the reservoir during freewheeling or driving rotation to insure abundant lubrication of all working parts instantly upon starting.

- G. A drain valve is provided for easy sampling of the lubricant to help detect the presence of any foreign matter and to permit withdrawal of any such impurities from the reservoir.
- H. A breather-filter fastened into the oil fill cap on the top of the housing is provided to prevent entry of abrasive dust or moisture into the unit during a change of atmospheric temperature and during a change in operating temperature of the atmosphere in the unit.
- The electromagnetic brake holds
 the reverse load caused by the kiln
 during planned or emergency
 shutdown. This brake is of the disc
 type with spring set and electrical
 release. This permits central
 station control. An external manual
 release is also furnished to allow
 for on-job-site release.
- J. The centrifugal brake automatically engages the brake drum at a predetermined speed through the centrifugal action of the individual brake shoe segments and against their retaining springs, caused by the kiln reversal when the electromagnetic brake is released. This action limits the main and emergency drive systems to a safe controlled reversal speed.
- K. A brake drum of liberal proportions is provided so as to adequately serve as a heat sink when the centrifugal brake engages.

Size Selection Data

Selection of the CECON Clutch and CEBMAG Backstop is generally made by our factory since the auxiliary and main drive arrangements of a typical installation contain variable conditions and special considerations. The information necessary to properly selection these units is as follows:

A. Main Motors:
Number of motors
HP of each motor
RPM of each motor

- B. Auxiliary Drive:

 Number of drives
 HP of each drive

 RPM of each drive
 Type: Engine or Electric Motor
- C. Auxiliary Reducer Ratio
- D. Main Reducer Ratio
- E. Girth Gear and Pinion Ratio
- F. Amount and Direction of Kiln Slope With Respect To Drive Arrangement
- G. Voltage To Be Supplied To CEBMAG Electric Brake
- H. Micrometered Shaft Diameters,
 If Couplings Are Supplied By
 Marland:
 - 1. Auxiliary drive shaft
 - 2. Auxiliary reducer high-speed shaft
 - 3. Auxiliary reducer low-speed shaft
 - 4. Main reducer high-speed shaft
- Direction Of Rotation Of CEBMAG Backstop And CECON Clutch Viewed Facing Input Shafts Of These Units.

Special Requirements

In nearly 50 years as the recognized leader in the design and manufacture of freewheeling clutches, the Marland engineering staff has been given many unusual and difficult requirements for clutches and backstops. This has resulted in special designs to meet those exacting requirements. If your needs cannot be filled by a standard item, give us the engineering details. It may be that we already have a solution to your problems, and if not, we'll go to work and find one.

Kiln Emergency Drive Arrangements

CECON clutch and CEBMAG backstop on this modern cement kiln emergency stand-by drive is completely automatic in operation for remote, central station control. CEBMAG backstop prevents uncontrolled reversed runback of kiln. Drive arrangement as per Alternative A.

Alternative A

Kiln Emergency Drive Alternative Arrangements

Alternative D

Part	Description
1	Kiln
2	Kiln Drive Pinion
3	Main Drive Speed Reducer
4	Main Drive Motor
5	Marland One Way CECON Clutch (A) permits emergency drive to remain stationary or to run while main drive is in operation (B) engages emergency drive automatically to main drive to rotate kiln when drive is off (C) engages automatically to rotate emergency drive when kiln reverses.
6	Emergency Drive Speed Reducer
7	Marland One Way CEBMAG Backstop (A) holds kiln from reversing when either main drive or emergency drive is shutdown (B) controls reversal of kiln when brake is released (C) permits emergency drive to rotate kiln
8	Fluid or Centrifugal Clutch with Gear Type Coupling
9	Emergency Drive Engine or Electric Motor

Marland One-Way CEBMAG Backstops

CEBMAG Backstop Size	Rated Torque Capacity lb.ft.	Oil Capacity Pints	Shipping Weight Ibs.		
5C-W	500	7	410		
1M-W	1,000	7	530		
2M-W	2,000	10	690		
4M-W	4,000	13	920		

Consult applicable Local and National Safety Codes for proper guarding of rotating shafts and couplings.

- Shaft Dia. + .0000/-.0010 Coupling Bore -.0010/-.0015
- Shaft gap per coupling Manufacturer or customer specification.

Dimensions and Data

CEBMAG Backstop		Dimensions in Inches (For Reference Only)																		
Size	Α	В	C	D	E	F	G	Н	J*	K *	L	M*	N	0	P	T	U	V*	W	Х
5C-W	93/4	5¾	19½	½ X ¼	2	35/16	41/8	5	11¾	101/4	1½	143/8	43/4	5¾	2	53//8	43/8	93//8	5%	13/16
1M-W	9¾	5¾	19½	½ X ¼	2	35/16	41/8	5	13	10¾	1½	141//8	43/4	5¾	2	5¾	4 3// ₈	93//8	5¾	13/16
2M-W	10¾	6¾	21	5/8 X 5/16	21/2	37/8	45/8	6	15	11½	1¾	19½	51/4	6¾	3	61//8	43/4	15¾	5¾	15/16
4M-W	11¾	73/4	24	3∕4 X 3∕8	2 ⁵ / ₁₆	51/8	5¾	7	17	12½	1¾	211/4	6	7 3// ₈	3	6½	5	15¾	61/8	11/16

^{*}These Dimensions Subject To Change Depending Upon Electrical and Other Variables.

Notes	

The power of one, the strength of many.

Other product solutions from

Altra Industrial Motion

Our comprehensive product offering is comprised of nine major categories including electromagnetic clutches and brakes, heavy duty clutches and brakes, overrunning clutches, gearing, engineered couplings, engineered bearing assemblies, linear products and belted drives. With thousands of product solutions available, Altra provides true single source convenience while meeting specific customer requirements. Many major OEM's and end users prefer Altra products as their No.1 choice for performance and reliability.

www.altramotion.com

Electromagnetic Clutches and Brakes

Warner Electric Inertia Dynamics Matrix International

Heavy Duty Clutches and Brakes

Wichita Clutch Twiflex Limited Industrial Clutch

Overrunning Clutches

Formsprag Clutch Marland Clutch Stieber Clutch

Engineered Couplings and Universal Joints

TB Wood's Ameridrives Couplings Ameridrives Power Transmission Bibby Transmissions

Belted Drives and Sheaves

TB Wood's

Gearing

Boston Gear Nuttall Gear Delroyd Worm Gear

Linear Products

Warner Linear

Engineered Bearing Assemblies

Kilian Manufacturing

Precision Couplings and Air Motors

Huco Dynatork

Altra Industrial Motion

All Customer Service phone numbers shown in bold

Electromagnetic Clutches and Brakes

Warner Electric

Electromagnetic Clutches and Brakes

New Hartford, CT - USA 1-800-825-6544

For application assistance: 1-800-825-9050

St Barthelemy d'Anjou, France +33 (0) 2 41 21 24 24

Precision Electric Coils and Electromagnetic Clutches and Brakes

Columbia City, IN - USA 1-260-244-6183

Matrix International

Electromagnetic Clutches and Brakes, Pressure Operated Clutches and Brakes

Brechin, Scotland +44 (0) 1356 602000

New Hartford, CT - USA 1-800-825-6544

Inertia Dynamics

Spring Set Brakes; Power On and Wrap Spring Clutch/Brakes

New Hartford, CT - USA 1-800-800-6445

Linear Products

Warner Linear

Linear Actuators
Belvidere, IL - USA
1-800-825-6544

For application assistance: 1-800-825-9050

St Barthelemy d'Anjou, France +33 (0) 2 41 21 24 24

Couplings

Ameridrives Couplings

Mill Spindles, Ameriflex, Ameridisc

Erie, PA - USA 1-814-480-5000

Gear Couplings

San Marcos, TX - USA 1-800-458-0887

Bibby Transmissions

Disc, Gear, Grid Couplings, Overload Clutches

Dewsbury, England +44 (0) 1924 460801

Boksburg, South Africa +27 11 918 4270

TB Wood's

Elastomeric Couplings Chambersburg, PA - USA 1-888-829-6637- Press #5

For application assistance: 1-888-829-6637 — Press #7

General Purpose Disc Couplings San Marcos, TX - USA 1-888-449-9439

Ameridrives Power Transmission

Universal Joints, Drive Shafts, Mill Gear Couplings Green Bay, WI - USA 1-920-593-2444

Huco Dynatork

Precision Couplings and Air Motors

Hertford, England +44 (0) 1992 501900

Charlotte, NC - USA 1-800-825-6544

Heavy Duty Clutches and Brake

Wichita Clutch

Pneumatic Clutches and Brakes

Wichita Falls, TX - USA 1-800-964-3262

Bedford, England +44 (0) 1234 350311

Twiflex Limited

Caliper Brakes and Thrusters
Twickenham, England
+44 (0) 20 8894 1161

Industrial Clutch

Pneumatic and Oil Immersed Clutches and Brakes

Waukesha, WI - USA 1-262-547-3357

Gearing

Boston Gear

Enclosed and Open Gearing, Electrical and Mechanical P.T. Components

Charlotte, NC - USA 1-800-825-6544

For application assistance: 1-800-816-5608

Bauer Gear Motor

Geared Motors

Esslingen, Germany +49 (711) 3518-0

Nuttall Gear and Delroyd Worm Gear

Worm Gear and Helical Speed Reducers

Niagara Falls, NY - USA 1-716-298-4100

Overrunning Clutches

Formsprag Clutch

Overrunning Clutches and Holdbacks

Warren, MI - USA 1-800-348-0881 – Press #1

For application assistance: 1-800-348-0881 — Press #2

Marland Clutch

Roller Ramp and Sprag Type Overrunning Clutches and Backstops

South Beloit, IL - USA 1-800-216-3515

Stieber Clutch

Overrunning Clutches and Holdbacks

Heidelberg, Germany +49 (0) 6221 30 47 0

Belted Drives and Sheaves

TB Wood's

Belted Drives

Chambersburg, PA - USA 1-888-829-6637 – Press #5

For application assistance: 1-888-829-6637 — Press #7

Engineered Bearing Assemblies

Kilian Manufacturing

Engineered Bearing Assemblies

Syracuse, NY - USA 1-315-432-0700

For information concerning our sales offices in Asia Pacific check our website www.altramotion.com.cn

www.marland.com

449 Gardner Street South Beloit, IL 61080 - USA 815-389-7797 Fax: 815-389-7628