

CORROSIVE CHEMICALS

ANTICORROSION EQUIPMENT

A large industrial facility, likely a refinery or chemical plant, is shown at night. The scene is illuminated by various lights, creating a mix of blue, green, and yellow tones. The facility consists of numerous tall distillation columns, complex piping networks, and several large storage tanks. Staircases and walkways are visible, and the overall atmosphere is one of a busy, active industrial site.

Heat exchangers
Reactors, columns & vessels
Piping
Expansion joints / bellows
Rupture discs
After-sales service
Process technologies

WHY MERSEN?

- Materials expertise (Graphite, SiC, Tantalum, PTFE)
- Large portfolio of corrosion resistant engineered products
- Process Technologies know-how
- 5 major production sites
- 10 Local quick service centers, situated close to our customers
- 120 years experience

Mersen Anticorrosion Equipment is internationally recognized for its expertise in the design and manufacture of heat exchangers, vessels, reactors, columns, and piping. Its skills in materials resistant to corrosion such as graphite, silicon carbide, tantalum, zirconium, PTFE ensure to propose the best solution coping with the process conditions.

Mersen has also an in-depth expertise in the process technologies covering a flexible offer up to skid-mounted turn-key delivery.

OUR KEY MARKETS

CORROSIVE CHEMICALS

- + Chlor alkali
- + Fertilizers (phosphoric acid)
- + Bromine
- + Fine chemicals
- + Agrochemicals
- + Pigments
- + Performance plastics
- + Silicones
- + Water treatment

ENERGY

- + Renewable : photovoltaic, biofuel, geothermal
- + Nuclear power
- + Conventional thermal power

PROCESS INDUSTRIES

- + Metallurgy
- + Pulp & Paper
- + Hydrometallurgy

GLOBAL EQUIPMENT AND TECHNOLOGIES PROVIDER FOR CORROSIVE ENVIRONMENTS

When process conditions combine both corrosion and temperature, material selection becomes a key criteria of the engineered product. For more than 120 years, Mersen has developed advanced materials and process equipment expertise, to provide customized solutions capable of handling your severe processes.

ADVANCED MATERIALS

GRAPHILOR®, THE SUPERIOR MECHANICAL AND CORROSION RESISTANT GRAPHITE

Graphilor®'s use of ultra-fine grain isostatic graphite, is unique in the Chemical markets.

- Highest mechanical resistance for graphite (up to 36 MPa)
- High temperature resistance (up to 400°C) with Mersen's exclusive carbon impregnation (XC)
- Impregnation know-how : 3 different impregnations types (Phenolic Resin XBS, Carbon XC and PTFE XTH) to comply with your process corrosion constraints

SILICON CARBIDE HEAT EXCHANGERS, HAVING "UNIVERSAL CORROSION RESISTANCE" SPECIFICALLY SUITABLE FOR HIGHLY AGGRESSIVE CHEMICAL COMPOUNDS

- Mersen Boostec® has mastered internally the key steps from the SiC powder through to the final heat exchanger
- SiC solves your problems of very high temperature, abrasion and erosion
- Allows high pressure resistance up to 40 bar

TANTALUM, THE MOST SUITABLE REACTIVE METAL FOR STRONG ACIDS

- Tantalum engineered products are the preferred corrosion resistant solution, to handle highly corrosive acids up to 250 Deg. C

CL-CLAD® TECHNOLOGY IS MERSEN'S PATENTED ALTERNATIVE SOLUTION TO EXISTING CLADDING TECHNOLOGIES

- A cost-effective tantalum cladding technology

ARMYLOR® PTFE LINED FITTINGS, PIPING AND COLUMNS, WITH SPECIAL EXPERTISE IN LARGE DIAMETERS

- Seamless construction : diameter up to DN1600
- Welded construction : any diameter
- Available materials : PTFE, TFM or PFA

ANTICORROSION EQUIPMENT

HEAT EXCHANGERS

REACTOR, VESSELS AND COLUMNS

PIPING BELLOWS ACCESSORIES

GRAPHITE

BLOCKS, CUBIC AND TUBES

RUPTURE DISCS

SILICON CARBIDE

BLOCKS AND TUBES

TANTALUM

TUBES AND BAYONETS

TANTALUM SMALL PARTS

ZIRCONIUM

TITANIUM

NICKEL ALLOYS

PTFE

PIPING AND BELLOWS

AFTER-SALES SERVICE

PROCESS TECHNOLOGIES

With our innovative range of Process Technologies combining with corrosion resistant materials, we can provide you an engineered solution to transform your corrosive feed stock.

- Worldwide leading position in HCl processes (concentration, distillation, absorption, synthesis)
- From process know-how to skid-mounted turn-key delivery

PROCESS FUNCTION	H ₂ SO ₄	HCl	Cl ₂	HBr	Br ₂	P ₂ O ₅	Brine	Flue Gas	FeCl ₃
Absorption		✓		✓				✓	
Burner		✓	✓	✓	✓				
Concentration	✓	✓		✓		✓			✓
Dilution	✓	✓		✓		✓			
Gas Drying		✓	✓	✓					
Distillation/ Desorption/Stripping		✓	✓	✓					
Gas cleaning / Vent treatment		✓	✓	✓	✓			✓	
Inorganic removal	✓	✓				✓	✓		✓
Organic removal	✓	✓		✓		✓	✓		✓
Production		✓		✓	✓				✓
Temp. Control	✓	✓		✓		✓		✓	
Vaporizer		✓	✓	✓	✓				
Vacuum system	✓	✓	✓	✓		✓	✓		✓

The specification or data herein contained are only given for indication, without any undertakings whatsoever. Their publication does not suggest the matter is free of any rights whatsoever. Furthermore, due to constant evolution of techniques and norms, we reserve the right to modify, at any time, the characteristics and specifications contained in this document. MERSEN refuses all and any responsibility concerning their use whatever the purpose or application. Any copy, reproduction or information herein contained, in whole or in part, made without MERSEN written consent, is forbidden according to the laws of France and particularly the law nr. 92-597 of July 1st 1992 relating to the copyright.

GLOBAL EXPERT IN ELECTRICAL
POWER AND ADVANCED MATERIALS

EUROPE

FRANCE

Mersen France Py S.A.S.
Tel : +33 (0)3 83 81 60 81
info.pagny@mersen.com

GERMANY

Mersen Deutschland
Linsengericht GmbH
Tel : +49 (0) 6051 71 037
info.lsg@mersen.com

ITALIA

Mersen Italia S.p.A.
Tel : +39 02 82 681 31
ace.italia@mersen.com

SPAIN

Mersen Iberica fma, S.A.
Tel : +34 93 685 7800
contact.iberica@mersen.com

THE NETHERLANDS

Mersen Benelux B.V.
Tel : +31(0)10 298 30 30
contact.schiedam@mersen.com

UNITED KINGDOM

Mersen UK Teesside Ltd.
Tel : +44 (0)1642 790100
ace.uk@mersen.com

RUSSIA & EASTERN EUROPE

Tel : +7 (964) 768 14 05
info.pagny@mersen.com

TURKEY

Mersen Istanbul San. Ür. A. Ş.
Tel : +90 262 751 0262
sales.istanbul@mersen.com

ASIA

CHINA

Mersen XIANDA
Tel : +86 21 5752 7777
info.xianda@mersen.com

INDIA

Mersen India
Tel : +91 9845331292
/+91 9840078844
sales.ace.india@mersen.com

JAPAN

MERSEN FMA JAPAN K.K.
Tel : +81 (3) 5368-3250
ace.japan@mersen.com

KOREA

Mersen Korea Co., Ltd.
Tel : +82 (0)2 598 0071
sales.korea@mersen.com

SOUTH EAST ASIA

Tel : +91 9500041487
graphite.sales@framet.com

NORTH AMERICA

USA

Mersen USA Salem
Tel : +1 540 389-7535
sales.salem@mersen.com

Mersen USA Gonzales

Tel : +1 225 647-6752
graphiterepairs.gonzales@mersen.com

AFRICA

MOROCCO

Mersen Maroc S.A.R.L.
Tel : + 212 (0) 523 38 30 12
contact.maroc@mersen.com

SOUTH AFRICA

Mersen South Africa, (Pty) Ltd.
Tel : +27 011 474 0000
marketing.za@mersen.com

MIDDLE EAST & AFRICA

Tel : +33 (0)3 83 81 60 81
Info.pagny@mersen.com

SOUTH AMERICA

ARGENTINA

Mersen Argentina, S.A.
Tel : +54 11 49 18 21 21
infos.latam@mersen.com

BRAZIL

Mersen Do Brasil, Ltda.
Tel : +55 (11) 4529 1160
vendas.ace.brasil@mersen.com

CHILE

Mersen Chile
Tel : +56 22 621 5680
ventas.chile@mersen.com

COLOMBIA

Mersen Colombia
Tel : +57 (1) 3684588
ace.latam@mersen.com

MEXICO & LATIN AMERICA

Mersen Mexico Monterrey
Tel : +52 (81) 8127 2812
ace.latam@mersen.com

