
УСТАНОВКА ПОЛУЧЕНИЯ СЕРЫ
Термический Окислитель

ЧАСТИ И СЕРВИСИНСИНЕРАТОРЫФАКЕЛАГОРЕЛКИ

zeeco.com

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
PURE AND SIMPLE.SM

Zeeco Corporate Headquarters
22151 East 91st Street
Broken Arrow, Oklahoma 74014 USA
Phone: +1.918.258.8551 Fax: +1.918.251.5519
E-mail: sales@zeeco.com

FLARESBURNERS INCINERATORS PARTS & SERVICE
High Destruction Efficiencies

Zeeco achieves high destruction efficiencies
(DRE) during the waste incineration process by
optimizing the following parameters for each
specific process scenario:

1. TIME: maintaining a minimum residence
time between 0.7–2.0 seconds.

2. TEMPERATURE: designing the equipment to
operate at a temperature that is significantly
higher than the autoignition temperature of
the sulfur compounds in the waste stream
(~700°F or 370°C). Zeeco’s sulfur-bearing
thermal oxidation systems typically operate
at temperatures between 1200-1650°F
(649-900°C).

3. TURBULENCE: ensuring that waste gas
is introduced in a manner that results in a
homogenous fully reacted effluent.

Due to the relatively low operating temperature,
NOX formation during this process is limited.
Operating temperatures greater than 1450°F
(788°C) are often recommended in processes
where carbon monoxide emissions are likely to
become important. Due to the large amount
of heat generated by the thermal oxidizer, many
Zeeco systems incorporate waste heat recovery
equipment to further reduce operating costs by
generating steam and/or hot oil required for other
plant operations. The hot flue gases can also be
used to preheat combustion air and/or waste gas
to reduce fuel consumption.

Vertical SRU Tail Gas Thermal Oxidizer

Vertical SRU Tail Gas Thermal Oxidizer

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

A resulting byproduct of the sulfur oxidation
process is sulfur dioxide (SO2), which exits in
equilibrium with a small amount of sulfur trioxide
(SO3). The sulfur trioxide can form sulfuric acid
(H2SO4) at low temperatures, which can be a
significant issue if it is allowed to condense on
and corrode the thermal oxidizer’s outer carbon
steel shell. Zeeco minimizes acid corrosion by
maintaining the shell temperature above the
sulfur dew point temperature.

Many chemical processes produce SO2/SO3

(SOX) levels that are small enough that further flue
gas treatment is not necessary. However, if SOX
emissions are greater than local environmental
requirements allow, Zeeco can also supply
caustic scrubbers to reduce the SOX emissions to
acceptable levels.

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

ZEECO CORPORATE HEADQUARTERS

ZEECO HOUSTON

ZEECO EUROPE

ZEECO INDIA

ZEECO ASIA

ZEECO JAPAN/
APPLICOT

ZEECO MIDDLE EAST

ISO 9001: 2008
REGISTERED CERTIFIEDCERTIFIED

ASME
CERTIFIED

ASME NBBI

CERTIFICATIONS APPLY TO ZEECO HEADQUARTERS.

ZEECO CHINA

ZEECO BRAZIL

ZEECO CANADA

ZEECO ITALY

ZEECO AUSTRALIA

© 2011 COPYRIGHT ZEECO, INC. ALL RIGHTS RESERVED

ZEECO office, affiliate, sales, representative, or third party representive/licensee offices.

ZEECO® is a registered trademark of Zeeco, Inc. in the U.S.

ZEECO CONNECTICUT

ZEECO RUSSIA

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, 5007155, 54 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

WWW.TISYS.RU
ООО "ТИ-СИСТЕМС"

УСТАНОВКА ПОЛУЧЕНИЯ СЕРЫ
Термический Окислитель

Caption

Sulfur Recovery Process
Sulfur-bearing waste thermal oxidation systems

typically treat the “tail gases” produced during the
sulfur recovery process in a petroleum refinery or other
hydrocarbon processing plants. The sulfur recovery
process recovers elemental sulfur from the refining
processes and the tail gas thermal oxidizer serves to
thermally treat the residual hazardous sulfur emissions
to limits permitted by national and local air quality
requirements.

Экономичный и Энергоэффективный

Термическая очистка сбросов является основным
методом удаления опасных и не опасных веществ в
всем мире - это безопасно и эффективно. Zeeco
предлагает полный набор инсинираторов жидкостей и
газов (также известных как термические окислители) для
разложения сбросов, таких как хвостовой газ, кислый газ,
хлорированный углевлдород и других газов и жидкостей.
В дополнение различные варианты рекуперации тепла
могут сделать термическое окисление экономичным и
энергоэффективным процессом очистки сбросов.

Индивидуальное Проектирование и
Надежность
Zeeco является мировым лидером в разработке

технологий сжигания для нефтепереработки, химичес-
кой и нефтехемической промышленности, производства
электроэнергии.

Наш персонал имеет большой опыт разработки,
изготовления и эксплуатации систем дожига серосо-
держащих отходов. Zeeco изготовила самые большие и
сложные в мире термические окислители соединений
серы. Наше инсинераторы всегда проектируется инди-
видуально по специфическим требованиям клиентов.

Надежность оборудования жизненно важна для
рентабельной работы установки. Для исключения
ненужных остановок и увеличения срока службы
оборудования, Zeeco применяет только качественные
компоненты и материалы.

Typical Sulfur Recovery Process
In addition to sulfur tail gas thermal oxidizers, Zeeco also supplies
other equipment used in the sulfur recovery process, including reaction
furnaces, inline heaters, reducing gas generators, high intensity burners,
and waste heat boilers.

Термический окислитель хвостовых газов установки серы с жаро-
трубным котлом-рекуператором тепла.

SRU Tail Gas Thermal Oxidizer
with firetube waste heat boiler
and steam drum. One of nine
similar systems supplied by
Zeeco.

SRU Tail Gas Thermal Oxidizer with watertube style waste heat boiler

CFD Technology

The chemical and hydrocarbon industry
employs Computational Fluid Dynamics
(CFD) as a proven modeling tool to aid in
equipment design. Zeeco combines advanced
CFD technology with our extensive experience
in the design, fabrication, and operation
of combustion equipment in order to ensure
optimal thermal oxidation system performance.

ZEECO® thermal oxidizer pilots
are fully tested and proven
to ensure reliable long term
operation.

Proven Performance
Zeeco has provided combustion and environmental

solutions around the world for more than 30 years.
Let us put our experience to work for you. Contact us
today for more information on Zeeco’s full line of thermal
oxidation products, services, and replacement parts.

Erection of an sulfur tail gas thermal
oxidizer vent stack. Zeeco’s field support
engineers are fully equipped to assist
in all of your equipment erection and
commissioning efforts.

Temperature (°F)

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

Термический окислитель хвостовых
газов, сконструированный и изгото-
вленный по требованиям ГОСТ-Р.

Zeeco может поставить обо-
рудование в соответствии с
различными мировыми стандарта-
ми, такими как CE, CSA, ГОСТ-Р

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, 5007155, 54 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

WWW.TISYS.RU
ООО "ТИ-СИСТЕМС"

SULFUR RECOVERY UNIT
Thermal Oxidizer

PARTS & SERVICEINCINERATORSFLARESBURNERS

zeeco.com

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
PURE AND SIMPLE.SM

Zeeco Corporate Headquarters
22151 East 91st Street
Broken Arrow, Oklahoma 74014 USA
Phone: +1.918.258.8551 Fax: +1.918.251.5519
E-mail: sales@zeeco.com

FLARESBURNERS INCINERATORS PARTS & SERVICE

Высокая эффективность
разложения

Zeeco достигает высокую эффективность
разложения (DRE) в процессе дожига посредством
оптимизации следующих праметров каждого тех-
нологического сценария:

1. ВРЕМЯ: минимальное время нахождения
0.7–2.0 секунды.

2. ТЕМПЕРАТУРА: оборудование
сконструировано для работы при темпе-
ратурах, значительно выше температуры
самовоспламенения соединений серы в
сбросах (~700°F или 370°C).Термические
окислители серных гахов Zeecoобыч-
но работают при температурах 649-900°C
(1200-1650°F).

3. ТУРБУЛЕНТНОСТЬ: обеспечение ввода
сбрасываемого газа так, чтобы получался
гомогенный, полностью прореагировавший
поток.

Благодаря относительно низкой рабочей тем-
пературе образование NO

X
 в этом процессе огра-

ничено.
В процессах, где вероятны значительные вы-

бросы окиси углерода, часто рекомендуются ра-
бочие температуры более 788°C (1450°F). Посколь-
ку термический окислитель производит большое
количество тепла, многие системы дожига
Zeeco оснащаются встроенным оборудованием
рекуперации тепла, что снижает эксплутационные
расходы путем производства пара и/или подо-
грева нефти для нужд завода. Горячий дымовой
газ также может использоваться для подогрева
воздуха сгорания и/или сбросного газа для
уменьшения потребления топлива.

Вертикальная печь дожига хвостовых газов установки серы

Вертикальная печь дожига хвостовых
газов установки серы

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

Продуктом термического окисления серы
является окись серы (SO

2
), которая существует

в равновесии с небольшим количеством трехокиси
серы (SO

3
). Трехокись серы при низких температу-

рах может образовывать серную кислоту (H
2
SO

4
),

которая является большой проблемой если поз-
волить ей конденсироваться и корродировать внеш-
ний корпус термического окислителя из углер-
одистой стали. Zeeco минимизирует кислотную
коррозию удерживая температуру корпуса выше
температуры конденсации серы.

Многие химические процессы вырабатывают
малые количества SO

2
/SO

3
(SO

X
) и дальнейшая

очистка дымовых газов не требуется. Однако, если
выбросы SO

X
больше допускаемого местным

законодательством уровня, Zeeco для умень-
шения выбросов SO

X
 до нормы может поставить

щелочные газопромыватели.

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

ZEECO CORPORATE HEADQUARTERS

ZEECO HOUSTON

ZEECO EUROPE

ZEECO INDIA

ZEECO ASIA

ZEECO JAPAN/
APPLICOT

ZEECO MIDDLE EAST

ISO 9001: 2008
REGISTERED CERTIFIEDCERTIFIED

ASME
CERTIFIED

ASME NBBI

CERTIFICATIONS APPLY TO ZEECO HEADQUARTERS.

ZEECO CHINA

ZEECO BRAZIL

ZEECO CANADA

ZEECO ITALY

ZEECO AUSTRALIA

© 2011 COPYRIGHT ZEECO, INC. ALL RIGHTS RESERVED

ZEECO office, affiliate, sales, representative, or third party representive/licensee offices.

ZEECO® is a registered trademark of Zeeco, Inc. in the U.S.

ZEECO CONNECTICUT

ZEECO RUSSIA

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, 5007155, 54 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

WWW.TISYS.RU
ООО "ТИ-СИСТЕМС"

SULFUR RECOVERY UNIT
Thermal Oxidizer

Caption

Технология восстановления серы
Системы термического окисления серосодержащих
газов обычно очищают “хвостовые газы” вырабаты-
ваемые в процессе восстановления серы на нефте-
перерабатывающих заводах или других предприятиях
по переработке углеводородов. Технология восстано-
вления серы позволяет получать элементарную серы
из процессов очистки, а термический окислитель хво-
стовых газов служит дя термической очистки остаточ-
ных вредных выбросов серы до уровня, разрешенного
федеральными и местными требованиями к чистоте
воздуха.

Economical and Energy Efficient
Thermally treating waste matter is a primary

method for disposing hazardous and non-hazardous
materials worldwide—it’s safe and effective. Zeeco
offers a complete line of vapor and liquid incinerators (also
known as thermal oxidizers) to dispose of waste streams
such as tail gas, acid gas, chlorinated hydrocarbons, and
other waste gases and liquids. In addition, multiple waste
heat recovery options can make thermal oxidation an
economical and energy efficient waste disposal process.

Custom Engineering and Reliability
Zeeco is a world leader in the development of

combustion solutions for the refining, petrochemical,
pharmaceutical, and power generation industries.
Our staff members have extensive experience in design,
fabrication, and operation of sulfur-bearing waste
thermal oxidation systems. Zeeco also has a proven
track record of producing the world’s largest and most
advanced thermal oxidizers for disposal of sulfur-bearing
compounds. Our thermal oxidation systems are custom
engineered to meet our clients’ specific needs.

Equipment reliability is essential for profitable
plant operations. For this reason, Zeeco chooses
quality components and materials for all of our
products in order to maximize service life and eliminate
unnecessary downtime.

Типовой процесс восстановления серы
Кроме термических окислителей хвостовых сернистых газов Zeeco также

может поставить другое оборудование, используемое в процессе вос-

становления серы, включая реакционные печи, линейные подогрева-

тели, редуцирующие газогенераторы, горелки высокой интенсивно-

сти и котлы рекуперации тепла.

SRU Tail Gas Thermal Oxidizer with firetube style waste heat boiler.

Термический окислитель хвостовых газов

установки серы с жаротрубным котлом

и паровым коллектором. Один из девяти

инсинераторов, поставленных Zeeco по

этому проекту.

Термический окислитель установки серы с водотрубным котлом- утилизатором тепла.

Численное моделирование

В химической и нефтяной промышленно-
сти численные гидродинамические расче-
ты помогают при проектировании обору-
дования. Zeeco сочетает передовые техно-
логии численного моделирования с нашим
опытом конструирования, изготовления, и
эксплуатации оборудования сжигания для
достижения оптимальной производительности
термических окислителей.

Пилоты ZEECO® для термических

окислителей прошли комплексные

испытания и гарантируют

длительную работу в самых

суровых условиях.

Опробованные Технические Решения

Zeeco в течении более чем 30 лет по всему миру поставляет
оборудование сжигания и технологии охраны окружающей
среды. Позвольте нашему опыту работать для Вас. Свяжитесь
с нами сегодня для получения дополнительной информации о
всех изделиях для термического окисления, сервисе и запас-
ных частях Zeeco.

Монтаж вентиляционной трубы системы

термического окисления установки серы.

Сервисные инжененры Zeeco полностью

оснащены для оказания помощи при монта-

же и пуске оборудования.

Температура (°F)

COMBUSTION AND ENVIRONMENTAL SOLUTIONS.
 PURE AND SIMPLE.®

Tail Gas Thermal Oxidizer designed
and built to GOST-R requirements.

Zeeco can meet local standards
throughout the world such as

GOST, CE, CSA, etc.

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, 5007155, 54 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

WWW.TISYS.RU
ООО "ТИ-СИСТЕМС"

	Sulfer Recovery Unit
	Sulfer Recovery Unit2.pdf

