

Glass Science and Technology 6

The Manufacturing Technology of Continuous Glass Fibres

(Second, completely revised edition)

K.L. LOEWENSTEIN, B.Sc., Ph.D., F.S.G.T.

Consultant and Director, Fibertech Ltd., Farnborough, Hants., England

ELSEVIER

Amsterdam -- Oxford -- New York 1983

CONTENTS

- Preface, v
- Glossary of glass fibre terms, vii
- Short conversion table, x
- Chapter I. A brief history
- Chapter II. Glass and glass fibres, 5
- References, 13
- Chapter III. The products and manufacturing processes, 15
- III.1. The products, 15
- III.1.1. Mat, 15
- III.1.2. Rovings, 20
- III.1.3. Roving cloth or woven rovings, 21
- III.1.4. Combination mats, 23
- III.1.5. Yarns, 23
- III.1.6. Chopped strands, 24
- III.1.7. Milled fibres, 24
- III.2. An outline of the manufacturing processes, 25
- Chapter IV. Glass manufacture, 32
- IV.1. General, 32
- IV.2. Glass compositions, 33
- IV.3. Selection of raw materials for E glass manufacture, 39
- IV.3.1. Raw materials for introducing silica (SiO_2), 40
- IV.3.2. Raw materials for introducing alumina (Al_2O_3), 40
- IV.3.3. Raw materials for introducing boric oxide (B_2O_3), 41
- IV.3.4. Raw materials for introducing magnesia (MgO), 42
- IV.3.5. Raw materials for introducing calcium oxide (CaO), 43
- IV.3.6. Raw materials for introducing fluoride (F_2), 44
- IV.3.7. Use of sodium sulphate, 44
- IV.3.8. Iron oxide (Fe_2O_3), 45
- IV.4. Handling, weighing, mixing of raw materials into batch, 45
- IV.5. Production of E glass, 47
- IV.5.1. The characteristics of E glass from the point of view of glass melting, 47
- IV.5.2. Production of E glass by unit melter, 48
- IV.5.3. Design parameters of unit melter, 51
- IV.5.4. Special features, 56

- IV.5.5. On extending the campaign life of a unit melter for E glass, 60
 - IV.5.6. Services and safety, 61
 - IV.5.7. Instrumentation, control and alarms, 72
 - IV.5.8. New development of furnaces for E glass manufacture, 75
 - IV.5.8.1. All-electric furnaces, 77
 - IV.5.8.2. Mixed electric/fossil fuel-fired furnaces, 82
 - IV.5.9. Control of atmospheric pollution originating from a unit melter making E glass, 82
 - IV.6. The forehearth or feeder, 85
 - IV.6.1. Forehearths for marble manufacture, 89
 - IV.6.2. Forehearths and process for rodmaking, 90
 - IV.6.3. Forehearths for direct-melt operation, 90
 - IV.6.3.1. Some alternative configurations for forehearths, 91
 - IV.6.3.2. Some constructional details of forehearths, 96
 - IV.6.3.3. Choice of refractories, 100
 - IV.6.3.4. Firing system of the forehearth, 100
 - IV.6.3.5. Instrumentation, controls, and alarms, 104
 - IV.6.4. Recent developments in the design and operation of forehearths for the direct-melt process, 104
 - IV.7. Technical control of glass manufacture.
 - IV.7.1. The commissioning of the furnace for the production of E glass, 108
 - IV.7.2. Operating the furnace, 112
 - IV.7.2.1. Control of the melter, 113
 - IV.7.2.2. Control of the forehearth, 115
 - IV.7.2.3. Long-term control and history of the operation, 116
- Chapter V. The conversion of glass into glass fibre, 118
- V.1. Marbles and rod; quality control. Sorting and feeding of marbles to bushings, 120
 - V.2. The fibre-drawing furnace - the bushing, 122
 - V.2.1. The choice of platinum metals and alloys used, 125
 - V.2.2. The nozzles, 129
 - V.2.3. The construction of a bushing, its assembly and mounting in a frame, 135
 - V.2.4. The design of larger bushings, 143
 - V.2.5. The Strickland-PPG ('Microdyne') and 'C' processes, 144
 - V.2.6. Nozzle shields and the stability of the fibre drawing process, 148
 - V.3. Bushings - heating and associated services, temperature control, and their start-up and operation, 154
 - V.3.1. Bushing electrics
 - V.3.2. Temperature control and temperature ramps, 160
 - V.3.3. Power and control connections to the bushing, start-up and operation, 163
 - V.3.4. The behaviour of bushings as they age, 166
 - V.3.5. The replacement of bushings, 166

- V.3.6. The repair and construction of bushings on plant site, 168
 - V.4. Fibre size applicators, 169
 - V.4.1. Types of applicators, 169
 - V.5. Gathering shoes or combs, water sprays and pull-down rollers, 177
 - V.5.1. Water sprays, 177
 - V.5.2. Gathering shoes and combs, 178
 - V.5.3. Pull-down rollers, 179
 - V.6. The mechanical attenuation of fibres; winders and other equipment, their principles of operation and construction, 181
 - V.6.1. Winders to make cakes, 182
 - V.6.1.1. The collet, 182
 - V.6.1.2. The traverse, 186
 - V.6.1.3. Changes occurring during the winding of a cake, 190
 - V.6.1.4. Automatic winders for manufacturing glass fibre cakes, 192
 - V.6.2. The direct-rovings winder, 196
 - V.6.3. The direct-wet-chopper, 198
 - V.7. Geometry of a single bushing position
 - V.7.1. Principles of bushing position geometry, 201
 - V.7.2. Services required in a fibre-drawing department, 208
 - V.7.2.1. Soft or distilled water, 208
 - V.7.2.2. Public water supply, 210
 - V.7.2.3. Electricity, 211
 - V.7.2.4. Air conditioning and working conditions, 212
 - V.7.2.5. Fibre size supply and return (if any), 214
 - V.7.2.6. Compressed air, 216
 - V.7.2.7. Waste disposal, 216
 - V.7.3. Layout of a fibre-drawing department, 218
 - V.8. The handling of fibre cakes, 222
 - V.9. The drying of glass fibre cakes, 226
 - V.9.1. Dielectric drying, 228
 - V.10. Control of the fibre-drawing process, 230
 - V.10.1. Fibre size - correct type and quantity deposited, 230
 - V.10.2. Water content, 231
 - V.10.3. Splitting efficiency, 232
 - V.10.4. Control of tex (or count), 232
 - V.11. The commissioning of a direct-melt furnace and associated fibre-drawing department, 237
- References, 242

Chapter VI. Fibre sizes for continuous glass fibres, 243

- VI.1. Fibre sizes for yarns and glass fibre products derived from yarns, 244

- VI.2. Fibre size for yarns and cords for the reinforcement of rubber and elastomers, 252
- VI.3. Fibre sizes for glass fibre products for the direct reinforcement of thermosetting and thermoplastic polymers, 254
 - VI.3.1. Properties imparted by the fibre size which forms a necessary part of the manufacturing process and/or properties of the products, 255
 - VI.3.2. The nature of glass surfaces and the problem of linking glass fibres to polymers, 258
 - VI.3.3. Polymers for composites, 259
 - VI.3.4. Keying agents, 260
 - VI.3.5. The filmformer and adhesive, 269
 - VI.3.6. Plasticisers, 272
 - VI.3.7. Lubricants or softeners, 276
 - VI.3.8. Emulsifying agents, 276
 - VI.3.9. Antistatic agents, 276
 - VI.3.10. Miscellaneous other materials, 279
 - VI.3.11. Formulation of fibre sizes for the reinforcement of plastics etc., 280
 - VI.3.12. Mixing equipment, 287
 - VI.3.13. Examples of fibre size formulations for glass fibres that require chopping, 288
 - VI.3.14. Examples of fibre sizes for glass fibres which are used in continuous lengths, 291
 - VI.3.15. Thixotropic fibre sizes, 293
- References, 295

Chapter VII. The conversion of glass fibre strand into saleable products, 297

- VII.1. The manufacture of chopped strand mat, 297
 - VII.1.1. The forming section, 299
 - VII.1.2. The binder applicator section, 306
 - VII.1.3. The oven, 308
 - VII.1.4. Ancillary equipment, 310
 - VII.1.5. Chopped strand mat - some general operational procedures, 311
- VII.2. The manufacture of continuous strand mat, 312
- VII.3. The manufacture of tissue or roofing mat, 315
- VII.4. The manufacture of rovings, 317
 - VII.4.1. Rovings for chopping, 323
 - VII.4.2. Rovings for weaving, 325
 - VII.4.3. Rovings for winding and pultrusion, 327
 - VII.4.4. The directly-wound roving, 328
- VII.5. The manufacture of roving cloth, 329
- VII.6. The manufacture of chopped strands from cakes, 325
- VII.7. The manufacture of yarns, 333
- VII.8. The disposal of waste glass fibre strands and products, 339
- References, 339

Author and Name Index, 340

Subject Index, 345