

UNMATCHED INJECTION PRECISION AND PERFORMANCE

There's a new and better approach to neutralizing amine, H2S scavenger and low flow chemical injection. Our FloMax-S01 Steam Atomizing Retractable Injectors provide better performance than quills and single-fluid hydraulic nozzle injectors. In addition, these injectors help reduce operating costs and minimize downtime.

FLOMAX-S01 RETRACTABLE INJECTOR BENEFITS:

- Minimizes manual labor and time required for injector installation and removal
- Improves worker safety injectors can be retracted easily from a catwalk

FLOMAX-S STEAM ATOMIZING NOZZLE BENEFITS:

- Patent-pending, multi-stage atomization process efficiently creates very small droplets and ensures volatilization and dispersion when the fluid exits the nozzles
- Tight drop size control improves liquid distribution in the process stream
- Controlled atomization ensures consistent injection rates
- Design of internal passages minimizes wear points and extends nozzle life
- Wide range of materials available to match design requirements

TECHNOLOGY COMPARISON

		Small, Consistent Droplet Formation	Consistent Mixing	Consistent Injection Rate	Long Wear Life of Downstream Equipment
	FloMax-S01 Retractable Injector*	V	•	V	~
Logica	Quills**	Uncontrolled atomization results in wide range of droplet sizes	None; receiving process stream doesn't break up and mix injected fluid	Fluctuating flow	Localized corrosion due to large droplets pooling on pipe walls
	Single Fluid Hydraulic Injector**	Mixing chemical and steam in single fluid nozzle produces larger droplets of varying sizes	None; single fluid nozzle not designed for use with two fluids	Erratic	Localized corrosion due to large droplets pooling on pipe walls

^{*} Operating conditions: Liquid flow rate: 24 gallons per day (91 liters per day); Steam flow rate: 11 lb/hr (5 kg/hr); Steam pressure: 30 psi (2 bar); Gas velocity: 66 ft/s (20 m/s)

^{**} Operating conditions: Liquid flow rate: 24 gallons per day (91 liters per day); Steam flow rate: 6.3 lbs/hr (2.9 kg/hr); Steam pressure: 30 psi (2 bar); Gas velocity: 66 ft/s (20 m/s)

FLOMAX®-S01 STEAM ATOMIZING RETRACTABLE INJECTOR

SPECIFICATIONS

FLOMAX-S NOZZLE

Liquid flow range: 10 to 380 gallons per day

(38 to 1,438 liters per day)

Liquid pressure range: 1 to 60 psi (0.07 to 4.1 bar)

Steam flow range: 8.5 to 35 lb/hr (3.8 to 15.8 kg/hr)

Steam pressure range: 10 to 60 psi (0.7 to 4.1 bar)

Liquid max. free passage diameter: 0.062" (1.6 mm)

Steam max. free passage diameter: 0.058" (1.5 mm)

Spray droplet (Dv0.5): 9-40 microns

FLOMAX-S01 RETRACTABLE INJECTOR

Injector length: Up to 48" (1219 mm)

Inlet connections: Flanged or threaded (NPT or BSPT)

Pipe schedule: as required per design conduction

Wide choice of packing gland materials

Retraction process pressure up to 1000 psi (7 bar)

Materials: Hastelloy®, 276H, C22, 316SS, others

Can be manufactured to ASME® B31.3 standards

HASTELLOY is a registered trademark of Haynes International, Inc.

IDEAL FOR

- Neutralizing amine injection
- H2S scavenger injection
- Low flow chemical injection

North Avenue and Schmale Road, P.O. Box 7900, Wheaton, IL 60187-7901 USA

Tel: 1.800.95.SPRAY Intl. Tel: 1.630.665.5000 Fax: 1.888.95.SPRAY Intl. Fax: 1.630.260.0842

www.spray.com

