

PROBLEM SOLVED™ PAPER

SOLUTION: MartinPLUS® Service Technicians (MSTs), Martin® QC1™ Cleaner XHD and Martin® QC2™ Cleaner, Martin® Inspection Doors

INDUSTRY: Coal-Fired Power

LOCATION: Consumers Energy, D.E. Karn Plant
Essexville, (outside Saginaw) Michigan

Consumers Energy D.E. Karn plant outside Saginaw, Michigan.

Drawings supplied by Martin Engineering provided a detailed procedure to remove the drag conveyor.

Belt cleaners from Martin Engineering are installed in the new dribble chute at the Consumers Energy D.E. Karn Plant.

PROBLEM

The drag chain conveyor under a slow moving 60-inch (1524 mm) feed conveyor was inoperable. The Engineered Projects Group of Martin Engineering was called in to engineer the existing system's tear-out and design a new dribble chute with the installation of Martin® Belt Cleaners.

SOLUTION

MartinPLUS® Service Technicians (MSTs)

Martin Engineering prepared and sent to Consumers Energy detailed drawings with a step-by-step procedure for removal of the drag chain conveyor. Following removal and then construction of a new dribble chute by a local contractor, Martin Engineering's regional MartinPLUS® Service Technician installed a new belt cleaners composed of a Martin® QC1™ Cleaner XHD and Martin® QC2™ Cleaner with Martin® Inspection Doors.

RESULTS

The new belt cleaning system works in combination with the new dribble chute to remove carryback and return material to the main material stream.

MARTIN® QC1™ Cleaners are protected by U.S. Patent No. 4,917,231.

MARTIN® QC2™ Cleaner is protected by U.S. Patent No. 6,321,901.

MARTIN® Inspection Doors are protected by U.S. Patent No. 5,704,167.

Martin Engineering • One Martin Place • Neponset, IL 61345-9766 USA
Ph. 800-544-2947 • Fx. 800-814-1553 • info@martin-eng.com • www.martin-eng.com

Form P1127