

STAMICARBON SAFUREX® EQUIPMENT

Full Life Cycle Support
Philosophy

Dipl. Ing. Roel Trijnes
Mechanical engineer - Aftersales

October 28th 2019, Muscat

CONTENT

1. Introduction
2. History of Safurex
3. Why Safurex was developed
4. New Safurex developments
5. Stamicarbon value in replacement projects
6. Case study: Safurex HP stripper project
7. Conclusion

ABOUT US: INTRODUCTION

- Market leader in the **licensing and design of urea plants** and related **full life-cycle services**, including the supply of **proprietary equipment**.
- Active in **various fertilizer technologies** in collaboration with **reputable partners and EPC contractors**.
- A **pioneering company** with a vision to help enable the world to feed itself and improve quality of life.

WORLD FERTILIZER TECHNOLOGY LEADER

Awarded Capacities Stamicarbon (2010-2019 YTD)

(based on project contract awards as of 2010)

Stamicarbon maintained its global leading technology position including 4 grassroots project awards last 24 months.

Source: Stamicarbon BI 2019

MENA: Urea Melt Market Share 2000-2019 YTD

MENA: Urea Granulation Market Share 2000-2019 YTD

- Based on project contract award
- Excluding Chinese copy technology

The innovation & license company of Maire Tecnimont

OUR FOCUS: FULL LIFECYCLE SUPPORT

MATERIAL DEVELOPMENT FOR UREA APPLICATIONS

1920

**First industrial urea
production plants**

Huge corrosion problems

1956

DSM | Mr. van Waes
**Creating an oxidizing
environment
(air dosing)**

Enabling to use austenitic
stainless steels possible as
material of construction

1970

Stamicarbon/Sandvik
**25-22-2 (Cr-Ni-Mo)
material of
construction**

Optimized fully austenitic
stainless steel, optimized
for urea service.

1995

Stamicarbon/Sandvik
**Safurex® a high alloy
ferritic-austenite
stainless (“duplex”)
steel**

Excellent stress corrosion
properties, ductility and
weldability

WHY SAFUREX WAS DEVELOPED?

TYPICAL CORROSION IN AUSTENITIC STAINLESS STEELS (25.22.2 / 2RE69)

HP stripper, HPCC, HP Scrubber

Reactor

1 = Crevice corrosion

2 = Stress Corrosion

3 = Condensation Corrosion

4 = Strain Induced Cracking

5 = Stern Face Corrosion

Safurex® was developed to eliminate the above corrosion issues

ELIMINATING CORROSION ISSUES USING SAFUREX®

CORROSION TEST OF BC.01 (316L UG), BC.05 (25.22.2 / 2RE69) AND SAFUREX® INFINITY

BE.06 SAFUREX® INFINITY

BC.05 / 2RE69 (= 25.22.2)

BC.01 (= 316L UG)

Corrosion <0.05mm/yr

Corrosion >30.0mm/yr

gone

TEST CONDITIONS:

Temperature	:	183°C
Time	:	75 days
Condition	:	oxygen free (no passivation)

Safurex® shows excellent conditions compared to the severe affected 25.22.2 (2RE69) and SS316L UG

CORROSION EXPERIENCES SAFUREX®

- Passive corrosion: (excluding stripper hex tubes)
 - $0.10 \text{ mm/y} < \text{SS316L UG} < 0.20 \text{ mm/y}$
 - $0.05 \text{ mm/y} < 25.22.2 < 0.09 \text{ mm/y}$
 - Safurex® Infinity $< 0.01 \text{ mm/y}$
- Heat exchanger HP strippers:
 - Passive corrosion Safurex® Infinity comparable to 25.22.2
 - However: never experienced active corrosion also not in flooding conditions
 - Passive corrosion Safurex® Star up to 20% improved corrosion rate compared to Safurex® Infinity

Safurex® STAR has proven superior results

RECENT INNOVATIONS: WITHIN SHORT TIME PERIOD, SOLID TRACK RECORD OF NEW INTRODUCED (HIGH POTENTIAL)- SAFUREX MATERIALS

1998

INTRODUCTION SAFUREX ∞ INFINITY

- Standard super duplex steel
- Proven track record: >20 years in synthesis section
- Value: Reliability, safety

- Reactor
- Pool Condenser
- Stripper
- Scrubber
- Piping
- Valves
- Ejector
- Liquid Div.

HP EQUIPMENT

- OPR: 90 Plants
- UCT: 9 Plants

2016

INTRODUCTION SAFUREX ° DEGREE

- New production process for super duplex material via the Hot Isostatic Pressing method
- Value: Handle min design metal temp of -35c improving corrosion resistance

- Upgrade Liquid Dividers
- Valves
- Optional Ejector

Liquid Dividers

- OPR: > 10 Plants
- UCT: 2 Plants

2017

INTRODUCTION SAFUREX * STAR

- Special super duplex steel
- Application in the most demanding equipment such as the HP stripper in the CO2 and thermal stripping
- Process suitable for competitive strippers
- Value: Extreme corrosion resistance

- Upgrade: Stripper / heat exchanger tubes

HP EQUIPMENT

- OPR: 2 Plants
- UCT: 4 Plants

2019

Under Development: SAFUREX® Next Generation

SAFUREX® MATERIAL PROPERTIES

MATERIAL	YIELD $R_{p0,2}$ Mpa 20°C/225°C	TENSILE R_m Mpa 20°C/225°C
C-steel	248/202	482/482
BC.01 (316L UG)	190/135	490/412
BC.05 (25.22.2)	270/195	580/495
SAFUREX® INFINITY	650/465	800/717
SAFUREX® STAR	680/510 (250°C)	830

Excellent properties of Safurex®

HP EQUIPMENT (RE)DESIGN AND SUPPLY

Our Safurex® products

- HP equipment
- HP Valves
- HP Piping
- Internals of HP equipment

Our Customers

- New urea plant
- Existing urea plant

Large variety of Safurex® applications

APPLICATION OF SAFUREX FAMILY

SAFUREX

Safurex ∞ INFINITY

- can be used everywhere

Safurex * STAR

- for Hex tubes in the stripper

Safurex ° DEGREE

- powder metallurgy by Hot Isostatic Pressing (HIP process)
- liquid dividers, radar cones, replace large forgings

WHY STAMICARBON SAFUREX®

MECHANICAL BENEFITS

- ✓ Physically strong material
- ✓ Reduced weight
- ✓ Same thermal expansion as CS
- ✓ Most proven welding procedures
- ✓ **No active corrosion seen so far**

OPERATIONAL FLEXIBILITY

- ✓ O₂ content not critical
- ✓ Plant turndown not critical
- ✓ Chloride content not critical
- ✓ Change in N/C ratio not critical
- ✓ Block-in period not critical

ECONOMICAL BENEFIT

- ✓ **Reduced emissions**
- ✓ **Reduced OPEX**
- ✓ **Increased equipment lifetime**
- ✓ **Maintenance interval 6 year**
- ✓ **Higher reliability**

SAFUREX

More than 150 Safurex® HP vessels in operation

Over 20 years of Safurex® operational experience

STAMICARBON VALUE

The value of Stamicarbon in the HP equipment supply

CLIENT

- PROCESS & MECHANICAL design based on more than 70 years of Stamicarbon Urea experience
- *More than 100 Urea revamp projects successfully completed*
- Full Stamicarbon expediting and inspections during manufacturing to secure high quality and reliability
- *Best (price-quality) corrosion resistant material: Safurex®*
- Most proven welding procedures and experience for Safurex® material
- *More than 20 years of proven records in Safurex® material with recent successful material upgrades*
- Single point responsibility with high skilled communication and project management
- *Cooperation agreement between Stamicarbon & Sandvik materials technology*

SINGLE POINT OF CONTACT

Stamicarbon project management

Design

- Process Evaluation
- Process improvement
- Equipment Design
- Equipment Enhancement

Manufacture

- QA and QC
- Inspections

Logistics

- Delivery time
- Importing procedures
- Customer clearance

On-site service

- Start-up assistant
- Installation service
- Performance evaluation

Stamicarbon

We can take care of everything for you!

CUSTOMER FEEDBACK: HIGH APPRECIATION OF PREMIUM QUALITY AND FAST DELIVERY

OPEX

CLIENT CANADA

Happy with latest test: low oxygen levels

Safurex Star

CLIENT NETHERLANDS

Appreciation of core benefits of Safurex: less weight, reduced passivation air in relation to revamp with stripper

CLIENT FSU

stripper proofed that active corrosion will not occur anymore

Safurex Star

CLIENT MIDDLE EAST

Extreme fast delivery of stripper and scrubbers

Safurex Degree

CLIENT GERMANY

Proven concept in view test results leading to installment of Degree liquid dividers.

Safurex Spares

CLIENT LATINS

HP piping and added value appreciated with a premium in SNAM plant.

Others

CLIENT USA

Appreciation for 30 days block in period enabling easy restart without drain

CASE STUDY: SAFUREX HP STRIPPER PROJECT

- Safurex STAR and DEGREE stripper
- Replacement Project in The Netherlands

..\HP equipment\STAMICARBON SHOWCASE - The first HP Stripper with SAFUREX Star and Degree - v6.mp4

KEY ADVANTAGES OF SAFUREX

1. Operational flexibility
 - Oxygen passivation not critical
 - Turndown ratio not critical
 - Blocking in period not critical

2. Reduced oxygen
 - Reduced steam consumption and emissions (OPEX)
 - Safety

2. Increase corrosion resistance leading to:
 - Extended equipment lifetime
 - Extend equipment inspection intervals
 - Reduction of maintenance & repair cost (OPEX)

4. Stamicarbon value in replacement projects

A close-up photograph of a person's hands, wearing a blue lab coat, holding a large quantity of small, white, granular particles. The background is dark and out of focus.

THANK YOU FOR YOUR ATTENTION!
FURTHER INFORMATION NEEDED?

شكرا

Contact details:
Roel.Trijnes@stamicarbon.com
www.stamicarbon.com