GI Graphite India Ltd

IGE Division

Heat and Mass Transfer Equipment, Systems and Services for Corrosive Chemical Applications

- Thermal and Process Design
- Engineering
- Project management
- Manufacturing
- After Sales Service

Everything under one roof

References in more than 50 countries

Overview

Since 1983, **Impervious Graphite Equipment (IGE) Division** manufactures impregnated graphite heat & mass transfer equipment as well as systems employed in corrosive chemical applications.

- Graphite is an allotrope of carbon (softer than diamond but fragile) having crystalline form categorized as a non metal still conducts electricity.
- Synthetic graphite is impregnated with resins (Phenolic or PTFE) and is suitable for handling various corrosive applications.
- It offers excellent corrosion resistance to many chemicals, possesses good thermal conductivity and resistance to thermal and mechanical shocks.

Impregnated Graphite Properties

Properties	Blocks	Tubes
Density gm/cc	1.8-1.9	1.8-1.9
Thermal Conductivity W/m°c	170-213	74-89
Tensile Strength N/mm ²	20-24	27-33
Flexural Strength N/mm ²	30-36	45-56
Compressive Strength N/mm ²	60-70	75-90
Co-efficient of thermal expansion mm/mm/°C x 10 ⁻⁶	3-4	3-4
Permeability cm ² /sec x 10 ⁻⁶	2-3	3-4

General Suitability: Phenolic Impregnated Graphite: 190° C, PTFE Impregnated Graphite: 230° C

GRAPHITE INDIA LIMITED is based in India also having multiple product lines such as Graphite Electrodes for steel industry, Special Purpose Graphite, Glass Fibre Reinforced Plastics Pipes and Tanks, etc.

Product Range

Equipment	Proc Syste		Services	
 Graphite Heat Exchangers (Block / Shell & Tube) Graphite Columns Graphite Ejectors Graphite Pump Acid Dilution & Cooling unit Sulphuric acid Concentration unit 	s • Dry HCl g generation Specific Prod • U stamp • "CE" marki	rption as		
 KOSHA DOSH EAC SANS 347 And many more 				
Products are well establis Chlor-Alkali	Chlorinated Organic Chemicals	Drugs and Pharmaceuticals (API)	Agrochemicals,	
Rayon	Steel Pickling	Metal Processing	g Polymers like VCM	
Paper & Pulp	Dyes & Intermediates	Incineration	Batteries & Gelatin	
0				

Graphite Heat Exchangers

Graphite heat exchangers are available in 2 types Block heat exchangers and Shell & Tube heat exchangers

- •Construction can be Monoblock, Cylindrical Polyblock, Cubical Polyblock
- •Suitable material of construction can be offered for corrosive service on process and service sides

REPRESENTATION OF

- •Multi-pass arrangement enabling optimized design solution
- •Process side hole diameter ranging from 8 mm up to 35 mm

Material:

107

aill

HHI!

471171

111111

- •Impervious Graphite block and Graphite lateral chambers for process fluid
- •Metallic Shell or Lateral chambers for service fluid. (Suitable Fluoropolymer or rubber lining can be provided if required)
 - End chambers can be offered in Graphite and in different materials like Plastic, Fluoropolymer or Rubber lined carbon steel. *************

Monoblock Heat Exchanger

- Compact design resulting in less space requirement
- Simple construction resulting in ease in maintenance
- General design pressure rating : 6 bar G / Full vacuum

Applications as coolers, condensers and interchangers

CONTRACTOR DATES AN TRACTOR CONTRACTOR A DESCRIPTION OF A DESC CONTRACTORY CONTRACTORY HEPATRICH WEI CONTRACTORIES and the second s CHIEF CHIEF CHIEFE A DECEMBER OF THE OWNER OWNER OF THE OWNER () Habilitant

TO REPORT OF A DESCRIPTION OF A DESCRIPTON OF A DESCR Cylindrical Polyblock Heat Exchanger A REPORT FOR THE PARTY OF THE P

- TRADETO ADDITIONAL CONTRACTOR Surface area can be offered from 0.1 m² up to more than 1000 m² *****
 - Maximum surface area per block 73 m²
- Application and Pressure rating wise around 170 block 10000 models to provide optimised solutions
- General design pressure rating up to 12 bar G / Full vacuum on process and service sides depending on PROPERTY. block model. TALLASSAN (

Applications as coolers, heaters, condensers, heat interchangers, isothermal falling film absorbers, reboilers, evaporators

NO. TTANKS AND AND ADDRESS OF TAXABLE PARTY AND ADDRESS OF TAXABLE PARTY.

CONTRACTOR DE LA CONTRACT Cubical Polyblock Heat Exchanger

11111

Application and Pressure rating wise around 20 block models to provide optimised solutions

APPROXIMATION CONTRACTO

TO THE REPORT OF THE PARTY OF T

- STREETING TO

Easy maintenance

• General design pressure rating up to 11 bar G / Full vacuum on process and service sides depending on block model. *

Applications as coolers, condensers, heat interchangers, isothermal falling film absorbers

SHELL & TUBE HEAT EXCHANGERS

- Tube sizes available 7/8" ID x 1 ¼" OD 1" ID x 1 ½" OD 1 ½" ID x 2" OD
- Surface area can be offered from 1.5 m² up to 1500 m²
- General Design pressure ratting: 9 Bar G / Full vacuum on process and 8 Bar G / Full vacuum on service side depending on requirement. Higher pressure rating can be offered if requested.
- Tubes with carbon fibre reinforcement for improved strength
- Tube sheets with chromium oxide coating to resist erosion due to solid content in Phosphoric acid evaporators
- Impervious Graphite tubes, tube-sheets
- Metallic or Impregnated graphite baffles
- Domes in Impervious graphite or exotic materials (suitable Fluoropolymer or rubber lined carbon steel can be offered if required)
- Metallic shell (suitable Fluoropolymer or rubber lining can be offered if required)

Applications as coolers, heaters, condensers, heat interchangers, isothermal falling film absorbers, reboilers, evaporators, quenchers

Graphite Column

- Columns are available in Tray type or Packed type or Combination of both
- Tray types bubble cap, turbo grid, sieve type
- Packed columns with variety of suitable internals (Ceramic Intalox Saddles, graphite raschig rings)
- Column internal diameter ranging from 100 mm ID to 2400 mm ID
- General design pressure: 5 Bar G / Full vacuum

Applications in absorption and distillation

Graphite Ejectors

- Single stage and multi stage depending on vacuum required
- Steam jet and liquid jet
- Capacity to ensure vacuum of 0.5 Torr
- The ejector system can be supplied with surface condensers or mixing condensers
- Skid mounted unit

Graphite Pumps

- Flow rates of 1 m³/hr up to 200 m³/hr with a differential head of 40 mtr.
- Single mechanical seal and double mechanical seal (with cooling arrangement)
- All wetted parts are in Graphite

Acid Dilution & Cooling unit

- Units are offered for dilution of Sulphuric acid and Hydrochloric acid
- Compact arrangement of mixer and cooler
- Cooler in Polyblock type or Shell and tube type
- Unit is supplied with necessary accessories

Sulphuric Acid Concentration Unit

• Units are designed and manufactured for producing sulphuric acid of around 70% strength from dilute acid having strength as low as 20%.

- Unit can be single stage or multi stage depending on inlet acid concentration
- Unit consists of thermosiphon reboilers, gas liquid separators, condensers, ejector system, product acid cooler.
- With multiple effect concentration, steam economy can be achieved thereby reducing operating cost.

HCl Synthesis Unit

- •Top fired unit to produce commercial grade 30% to 37% Hydrochloric acid with minimum free chlorine content OR Dry HCl gas in Chlor alkali, Paper & pulp, Metal extraction industry.
- •Complete skid mounted system consisting of equipment, ancillary equipment, interconnecting piping, instrumentation and necessary automation
- •Capacity ranging from 1 TPD up to 200 TPD (100% HCL basis)
- •Efficient burner design to ensure smooth functioning with Chlorine purity as low as 21%
- •Suitable for moist feed conditions
- •HCl in vent < 5 ppmv
- •Heat recovery in the form of Steam generation
- •Online cleaning / washing facility of burner
- Automatic start-up
- •Start -up with compressed air
- •Turn-down capacity of 25%
- •Supplied more than 100 HCl Synthesis units worldwide

Material:

 Combustion chamber (furnace), falling film absorber & Burner too in – Impervious Graphite (Steel jacketed)
 T ail Gas Tower – Impervious Graphite

Skid mounted unit

HCl Absorption Unit

- •Absorption of HCl / HF / HBr gases required in Monochloro benzene / Sulphate of Potash production / MDI-TDI/ CPW etc
- •Falling film absorbers in Shell & tube and Polyblock construction
- •Product Hydrochloric acid concentration ranging from 5% to 37%
- •Absorbers can be designed to handle dilute gas (for less than 2% to 3%)
- •Absorption can be continuous as well as in batch operation
- •Complete skid mounted system consisting of Falling film absorber, Tail gas tower (Packed bed scrubber), Intermediate tank, Recirculation cum product transfer pump, interconnecting piping, instrumentation and necessary automation

Dry HCl Gas Generation Unit

- •Commercial grade 30% to 38% Hydrochloric acid is used to produce dry HCl gas via 2 routes based on byproduct: **22% HCl Azeotropic Solution Byproduct** or **1% HCl solution Byproduct** required in
- API, chloro-sulphonic acid & speciality chemicals
- •Dry HCl gas purity is more than 99.9%
- •Capacity ranging from 25 Kg/hr to 5000 Kg/hr of HCl gas
- •Maximum operating pressure of HCl gas produced by 22% HCl solution byproduct route is 3 bar G
- •Maximum operating pressure of HCl gas produced by 1% HCl solution byproduct route is 1 bar G
- •Complete skid mounted system consisting of equipment, ancillary equipment, interconnecting piping, instrumentation and necessary automation

Services

Wide network ensuring prompt and effective services by qualified and experienced team comprising:

- Supervision of Erection and Commissioning activities
- Trouble-shooting and Technical support
- •Maintenance and repairing of Graphite equipment and systems (on site or GIL workshop)
- •Training programs for operating process systems
- •Supply of spare parts

OUR GLOBAL CUSTOMER BASE

Asia

- Bangladesh
- •China
- •India
- О Indonesia
 - Iran
 - •Israel
 - •Japan
 - •Jordan
 - •Lebanon
 - •Malaysia
 - •Oman
 - •Philippines
 - •Qatar
 - •Saudi Arabia
 - Singapore
 - South Korea
 - Taiwan
 - Thailand
 - Turkey

Europe

Austria

France

•

Belgium

Denmark

- •Brazil
- Paraguay
- •Peru
- •USA
- Hungary
- Italy
- Netherland

- Sweden
- Switzerland

- Greece

Germany

- Norway
- Poland
- Portugal
- Russia
- Spain

UK

America Africa Australia •Egypt •Argentina •Australia •Morocco Senegal •South Africa •Tunisia Uruguay 15

Graphite India Ltd

IMPERVIOUS GRAPHITE EQUIPMENT DIVISION

C-7, MIDC, Ambad, Nashik, Maharashtra, INDIA 422010 Tel.: 00 91 253 2302100 Fax: 00 91 253 2302300 E-mail: mktgamd@graphiteindia.com Visit us at: http://www.graphiteindia.com/View/ige.aspx

Registered Office & Head Office: 31, Chowringhee Road, Kolkata 700 016