
BLAST FURNACE
STOVE DOME AND HOT BLAST MAIN

The quality and composition of iron produced in the blast furnace is directly related to the hearth
temperature. This, in turn, is dependent on the temperature of the hot blast delivered from the
blast furnace stoves.

To maximise the efficiency of the stoves, they are operated at high temperatures, close to the safe
working limit of the refractories. This makes it critical to carefully monitor the stove temperature.

02 Blast furnace stove dome and hot blast main application note 03WWW.AMETEK-LAND.COM

USING THERMOCOUPLES IN
FURNACE MEASUREMENTS

Blast furnaces heat iron ore to
produce the iron required as a
raw material for steel-making. For
efficient operation, the air is heated
before being sent into the furnace.

This ‘hot blast’ technique –
preheating air blown into the
blast furnace – dates back to the
Industrial Revolution, and was
developed to permit higher
furnace temperatures, increasing
the furnace capacity.

Preheating the air intensifies and
accelerates the burning of the
coke. A blast furnace fed with
air preheated to between 900-
1250oC (1652-2282oF) can generate
smelting temperatures of about
1650oC (3002oF), which significantly
reduces the consumption of coke
per ton of iron produced.

A typical hot blast stove consists of
a vertical steel cylinder lined with
firebrick, with the interior divided
into two chambers. The combustion
chamber burns gases from the blast
furnace and from other sources
such as the coking plant. The
regenerative chamber is filled with
a checkerwork of refractory brick,
heated by the burned gas.

The stoves act to store heat from
the blast furnace waste gases. After

a period of accumulation, flow is
reversed, and the hot stove is used
to preheat the incoming air.

Stoves are alternated, storing heat
and dissipating heat on a regular
flow reversal plan. Many blast
furnaces are serviced by three or
more stoves, so that while two are
being heated, the air blast can pass
through the regenerative chamber
of the third stove on its way to the
furnace.

Accurate monitoring of the stove
temperature supports efficient
operation – higher temperatures
are more efficient and, by reducing
coke consumption, are more cost-
effective. However, temperatures
that exceed the working limit of
the refractory will damage the
brickwork and shorten the lifespan
of the stove.

This important measurement is
ideally taken by measuring
the temperature at the dome
underside, but can also be effective
if taken from the brick checkerwork

In addition, continuous monitoring
of the hot blast main provides
the data required to optimise the
efficiency of the blast furnace
operation.

BLAST FURNACES
AND STOVES TRADITIONALLY, IMMERSION THERMOCOUPLES

WERE USED TO MEASURE TEMPERATURES IN
THIS APPLICATION.
However, the harsh environment caused by high temperatures and high
pressures significantly reduces the lifetime of these thermocouples, due to
contamination and migration of the tip materials

The metal sheaths used to protect conventional thermocouples are not viable
above 1200 oC (2192 oF). Alternative sheaths are easily broken or damaged by
the expansion and contraction of the ceramic brickwork during the heating
cycle.

In addition, sudden pressure relief (or ‘snorting’) can cause a drop in the
temperature reading of between 20-30 oC for about 30 seconds. This makes
the thermocouple signal unsuitable for use in automatic stove reversal control
systems.

Waste gas produced by the
blast furnace is enriched with

natural gas or coke oven gas
and used as fuel in other areas

of the steel works.

Iron Stream

Tuyeres Hot Blast Main

RECOMMENDED
SPOT R100 FO

RECOMMENDED

SPOT R100 FO
with Stove Dome
Assembly

The Blast Furnace

RECOMMENDED
SPOT R100 or
NIR CAMERA

SPOT R100 PYROMETER
Single-spot, non-contact infrared pyrometers, optimised for
a wide span of temperature ranges and process requirements.

for NON-cONtact
temperATure measurement

04 Blast furnace stove dome and hot blast main application note 05WWW.AMETEK-LAND.COM

AMETEK Land recommends the SPOT
R100 FO fibre-optic infrared pyrometer
for this application, installed as part of
the specifically developed Stove Dome
system.

For the hot blast main, the SPOT
R100 FO views a hollowed refractory
brick in the main that attains the gas
temperature rapidly.

In the furnace stove, it can be installed
to either look up at the stove dome
– generally the most desirable

measurement location – or to sight
down onto the checkerwork.

The SPOT R100 has a very rapid
millisecond response speed and, unlike
a thermocouple, operates effectively for
many years.

As a ratio pyrometer it uses two
detectors, with one at 1 µm and the
other at 1.2 µm. These wavelengths are
short enough to ignore interference
from combustion gases and accurately
target the refractory brick.

Some blast furnaces monitor
temperatures looking along the axis of
a tuyere (the nozzle through which air
is blown). The AMETEK Land SPOT R100
fibre optic pyrometer is perfect for this
measurement.

In addition, the temperature of the iron
that is tapped is an indication of desired
quality and blast furnace conditions.
Continuous non-contact temperature
measurement can also be achieved
using the SPOT R100 pyrometer.

AMETEK LAND’S STOVE DOME SOLUTION
CORRECTLY INSTALLED, AN INFRARED
PYROMETER SYSTEM WILL PROVIDE
ACCURATE TEMPERATURE MEASUREMENTS
FOR THIS APPLICATION WHILE OVERCOMING
MANY OF THE PROBLEMS ENCOUNTERED
BY THERMOCOUPLES.

NON-CONTACT MEASUREMENT SYSTEMS

A short-wavelength pyrometer is
required for this measurement, as this
will ‘see’ through the gases produced
by combustion.

The non-contact infrared
measurement technique ensures
maintenance-free operation for
many years. However, the pyrometer
electronics can be affected by the
harsh environment, so correct
installation is critical to ensure
effective operation.

A specialised mounting arrangement
will provide isolation and protection
from the heat and pressures.

Depending on the mounting position,
specific components may be required.
For example, if alignment is important,
it may be necessary to use bellows or
alternative methods to provide sealing
and permit sighting adjustments.

A gas-purged window assembly is
essential to provide optical sighting
for the pyrometer and to protect it
from the high stove pressures.

For most widely used stove designs,
two measuring systems are mandatory
to meet operating specifications.
However, a third system may also
be installed to ‘police’ the other two.

Any significant deviation between this
pyrometer and either of the two in
continuous use would indicate a need
to inspect the system.

It is also important to fit an isolation
valve, allowing access to the system
components if this inspection
becomes necessary, and for
maintenance or replacement of parts.

Stove refractory surface temperature
measurement is critical for long life and
efficiency AMETEK Land SPOT R100
Fibre-optic and Stove Dome assembly are
recommended

STOVE DOME
ASSEMBLY

FIXED SPOT
PYROMETERS

RECOMMENDED
SPOT R100 FO with

Stove Dome Assembly

RECOMMENDED
SPOT R100 FO

SPOT FIBRE-OPTIC
PYROMETER

A blast furnace may run
continuously for up to ten years

with only occasional short stops
for planned maintenance.

06 Blast furnace stove dome and hot blast main application note 07WWW.AMETEK-LAND.COM

Application-specific mounting

Non-contact measurement solution

Shut-off valve for easy removal

Short-wavelength infrared measurement

FEATURES
Accurate, rapid-response measurements

Long service life; lowers plant operating costs

Minimal maintenance requirements

Measurement unaffected by combustion gases

BENEFITS

THE STOVE DOME SYSTEM
AMETEK Land’s Stove Dome system is
an application-specific solution which
uses advanced infrared radiation
pyrometer technology to monitor
refractory temperatures around the
stove dome or hot blast main.

Delivering an innovative non-contact
measurement, the Stove Dome system
avoids the maintenance problems and
slow response associated with using
thermocouples. This ensures there is

no need for the regular replacement
of expensive equipment, or to use
multiple instruments to counter the
high loss rate.

Utilising a highly accurate, high-
pressure-rated sighting assembly,
the pyrometer is installed on top or
at the side of the stove. This allows it
to focus onto the internal refractory
checker or bridge brickwork, using a
selected short wavelength to ignore

combustion products and ensure
process efficiency.

By measuring the refractory surface
temperature rather than the gases,
the Stove Dome system avoids the
problems caused by pressure relief that
affect thermocouples. This makes the
system far more suited for automatic
change-over control.

THE SPOT PYROMETER

Self-contained single-sensor solution

Range of digital and analogue communications

Local and remote motorised focus control

Easy plug-and-play installation

Powerful software support

FEATURES

Faster, more accurate measurements

Quick optimum focus using LED target sight

Fibre-optic version ideal for inaccessible locations

On-board processing - separate processor not required

Long-life, scratch resistant sapphire protection window

BENEFITS

TWIN SYSTEM FOR HARSH ENVIRONMENTSAUTO SHUT-OFF VALVE ACTUATORSTOVE DOME ASSEMBLYSPOT PYROMETER

An infrared ratio pyrometer with fibre-
optic attachment, the SPOT R100 FO
supports optimisation of the blast
stove process, helping to protect
the stove interior from overly high
temperatures.

The fibre-optic design provides the
accurate, reliable readings required
for efficient stove operation, while
ensuring the sensitive electronics of
the pyrometer are located away from
hostile conditions.

Easy to install and position, the SPOT

pyrometer range offers a flexible
selection designed to match specific
process challenges.

It is available in a variety of operating
wavelengths and temperature ranges
for different process requirements,
with monochromatic and ratio
versions, plus hybrid models that
switch detectors according to the
temperature levels.

Ethernet, Modbus TCP, analogue
outputs, alarm outputs and image
streaming are all available to the

operator, contained within a single
device. Signal processing is performed
within the sensor, so no separate device
is needed.

By integrating sophisticated automatic
beam alignment technologies that
precisely focus the advanced infrared
optics, the SPOT range delivers
accurate stable measurements quickly,
reducing maintenance time and
enabling faster process adjustments.

SPOT PYROMETER WITH FIBRE-OPTIC ATTACHMENT

DOWNLOAD THE BROCHURE AT: WWW.AMETEK-LAND.COM

AMETEK LAND PRODUCT SOLUTIONS FOR THE
BLAST FURNACE:

SPOT Pyrometers
Fully-featured, high-performance
pyrometers for fixed, non-contact
infrared spot temperature
measurements and a range of
process requirements.

Blast Furnace Stove
Dome System

SUMMARY

50 to 1800 °C / 122 to 3272 °Fi

SPOT
HIGH PRECISION PYROMETERS

A PRODUCT OF THE SYSTEM 5 FAMILY
W W W . S P O T T H E R M O M E T E R . C O M

Q U A L I T Y C U S T O M E R S O L U T I O N S

Application-specific infrared
pyrometer system designed to
accurately monitor refractory
temperatures around the stove
	 dome or hot blast
	 main.

Accurate measurement of the stove
refractory surface temperature
is critical to ensure the efficient
operation of the stove without
causing damage to the ceramics in
the regeneration section.

To overcome the difficulties caused
by combustion gases, and to
significantly reduce maintenance
requirements, a non-contact

infrared pyrometer system is
recommended, using short-
wavelength detectors.

The blast furnace environment is
hostile to standard pyrometers,
so a specialised installation, using
fibre-optics, is ideal to protect
the instrument from damage
and deliver reliable, continuous
monitoring.

AMETEK Land offers an application-
specific solution for the stove
dome, designed to overcome
the challenges of temperature
measurement in this location. In
addition, this system can also be
utilised to monitor the hot blast
main, providing a comprehensive
solution for this critical stage of the
steel-making process.

FIXED SPOT
PYROMETERS

FIXED SPOT
PYROMETERS

Copyright © 2008-18 LAND Instruments International.
Continuous product development may make it

necessary to change these details without notice.

MARCOM0480 Steel - Blast Furnaces Rev 1

Land Instruments International
Stubley Lane, Dronfield
S18 1DJ
United Kingdom

Tel:	 +44 (0) 1246 417691

AMETEK Land China Service
Part A1 & A4, 2nd Floor Bldg. 1
No. 526 Fute 3rd Road East,
Pilot Free Trade Zone 200131
Shanghai, China

Tel:	 +86 21 5868 5111 ext 122

AMETEK Land - Americas
150 Freeport Road,
Pittsburgh, Pennsylvania, 15238
United States of America

Tel:	 +1 (412) 826 4444

Applies in the US

Applies in the UK Applies in India

Certificate No. CC-2041

AMETEK Land India Service
Divyasree N R Enclave,Block A,
4th Floor, Site No 1, EPIP Industrial Area
Whitefield, Bangalore- 560066
Karnataka, India

Tel:	 +91 - 80 67823240

www.ametek-land.com
land.enquiry@ametek.com

For a full list of international offices, please visit our website www.ametek-land.com

